The Impact of Facebook on Our Students

By: Doug Fodeman & Marje Monroe
Demonize it or extol it; the use of Facebook in our schools is likely to elicit strong opinions. One thing is for certain, the use of Facebook repeatedly comes up in discussions about Internet safety, age-appropriate exposure, and student online behavior. Though many schools have different policies for using or accessing Facebook, we share many of the same concerns.

Using Facebook takes time. Often, a LOT of time!

The greatest motivating factor for children to use technology in grades 7 and up is to connect to others; to socialize. Their irresistible need to connect with their peers, coupled with the development of 24/7 accessible technologies, can make the use of sites like Facebook all- consuming. We have concerns for children and teens today growing up in a world where they are wired 24/7 without a break. For many of our kids there is little or no "down time." Some have difficulty disengaging from their social life. For some, it even raises their anxiety level to be without their cell phones for a few hours! We don't believe this is healthy for them.

We need to acknowledge that screens act as a moral disconnect for many of our students.

Every day online there are thousands of kids who say mean and hurtful things because they can. They are increasingly living their social lives in a world without caring, loving adults watching out for them, without expectations for their behavior, and without boundaries. Research shows that children grow up healthiest in a world with love, communication, structure and boundaries. These qualities hardly exist online for our children/teens. Instead, harassing language is normalized, the sexualization of girls/women is common-place, and the lack of supervision creates an "anything goes" wild-wild-west. Our students need to learn to be nice and kind to others online. They need to be respectful and thoughtful about what they say and how they act online, just as in real life. We need to do a better job of teaching them that disengaging from social responsibility while using telecommunications is not acceptable behavior.

Our research shows that children and teens are increasingly using telecommunications technologies, including Facebook, to avoid difficult face-to-face conversations.

For example, it saddens us to hear 16-year olds say that they would rather break up with their girlfriend/boyfriend by texting, IM-ing or posting on their Facebook wall than tell them in person (or over the phone). When asked why, they'll tell you "because it's easier." We believe this avoidance will have increasing negative ramifications on their communication skills throughout life.

Also, children are increasingly turning to making friendships and building relationships online.

This includes the use of Facebook. Socialization skills in children are best learned in real life. Children are far too inexperienced to use telecommunications tools to make friends and build relationships in a healthy and safe manner online.

Docs Warn About Facebook Use And Teen Depression

By: Lindsey Tanner

Add "Facebook depression" to potential harms linked with social media, an influential doctors' group warns, referring to a condition it says may affect troubled teens who obsess over the online site.

Researchers disagree on whether it's simply an extension of depression some kids feel in other circumstances, or a distinct condition linked with using the online site.

But there are unique aspects of Facebook that can make it a particularly tough social landscape to navigate for kids already dealing with poor self-esteem, said Dr. Gwenn O'Keeffe, a Boston-area pediatrician and lead author of new American Academy of Pediatrics social media guidelines.

With in-your-face friends' tallies, status updates and photos of happy-looking people having great times, Facebook pages can make some kids feel even worse if they think they don't measure up.

It can be more painful than sitting alone in a crowded school cafeteria or other real-life encounters that can make kids feel down, O'Keeffe said, because Facebook provides a skewed view of what's really going on. Online, there's no way to see facial expressions or read body language that provide context.

Also, it's common among some teens to post snotty or judgmental messages on the Facebook walls of people they don't like, said Gaby Navarro, 18, a senior from Grayslake, Ill. It's happened to her friends, and she said she could imagine how that could make some teens feel depressed.

"Parents should definitely know" about these practices," Navarro said. "It's good to raise awareness about it."

The academy guidelines note that online harassment "can cause profound psychosocial outcomes," including suicide. The widely publicized suicide of a 15-year-old Massachusetts girl last year occurred after she'd been bullied and harassed, in person and on Facebook.

Teenagers and Technology:

“I'd rather give up my kidney than my phone”
By: Jon Henley

"I'd rather," deadpans Philippa Grogan, 16, "give up, like, a kidney than my phone. How did you manage before? Carrier pigeons? Letters? Going round each others' houses on BIKES?" Cameron Kirk, 14, reckons he spends "an hour, hour-and-a-half on school days" hanging out with his 450-odd Facebook friends; maybe twice that at weekends. "It's actually very practical if you forget what that day's homework is. Unfortunately, one of my best friends doesn't have Facebook. But it's OK; we talk on our PlayStations."

“The Impact of Facebook”

Key Vocabulary Words

1. Demonize (verb)- to make something seem evil or very bad
2. Extol (verb)- to praise, worship
3. All- consuming (adjective)- to take over someone’s life
4. Disengage (verb)- to separate from someone or something
5. Harass (verb)- to bother someone
6. Ramification (noun)- consequence, bad things that happen as a result of something
7. Measure up (verb)- to be good enough
8. Moral disconnect (adjective/noun)- a lack of connection/awareness with what’s right and wrong
9. Judgmental (adjective)- giving an opinion or judgment about something or something, often about the moral quality of someone’s behavior or character
Elements of Literature:

· Author’s Point of View- Who is writing the text or what point of view the author is writing from (for example, the main character, the author, another person, etc.)
· Author’s Audience- Who the author is mostly writing to
· Author’s Purpose- The reason the author is writing the text
· Author’s Tone- The attitude/feelings the author has towards the topic he/she is writing about
Assignment #1:
In your journals, please write the above elements of literature as it applies to the “The Impact of Facebook.” In other words, write the article’s point of view, audience, purpose, and tone in the “The Impact of Facebook.”
Assignment #2:
Write an essay or paragraph of at least 175 words:

1. Do you agree or disagree with this article? Why or why not? EXPLAIN.

2. Cite at least 4 examples and/or quotes from the article to support your opinion.

3. Use at least 5 of the new vocabulary words (above) in your essay or paragraph.
