

Surabaya Teen's Internet usage (case study: SMPN 17 Surabaya)

Nur Aini Rakhmawati, Widya Mukti Pinandhitaningrum, Andika Aji Siswoyo, Much Ezza
Ismawan, Achmad Alwi, Estu Rizky H, Imam Afandi Ahmad

Department of Information Systems, Faculty of Information Technology,

Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia

Abstract

Nowdays, internet is one of the alternative media that has wide potential to be used as an educational media. This study presents the way of students in terms of using the Internet in education environment. We investigate how they access the internet, their motivation in using internet and satisfaction. Especially related to their education. The survey was conducted at SMP Negeri 17 Surabaya. Our findings show that 73.86% of students opening social media accounts every day. Regarding the internet for improving education, 63% of students use the Internet as the main material to support the teaching and learning process.

Keywords: internet, social media, education
