

Erasmus+

Results of survey about students' habits with Social Media

Weekly students' diary:

- How do students use Social Media every day?
- How much time do they spend on the Internet daily?

**European Programme Erasmus+ /Action KA2
"A Healthy Dose of Social Media"
2017-1- DE03-KA219-035534_5**

Partner Schools:

Gesamtschule Der Stadt Hemer, Hemer, Germany

Tadas Ivanauskas Progymnasium, Kaunas, Lithuania

Colegio Atlantico, Lda, Lisbon, Portugal

Publiczna Szkoła Podstawowa Nr 2 Im. H. Ch. Andersena, Radom, Poland

3rd Gymnasium of Heraklion, Heraklion, Crete, Greece

Table of Contents

Personal	3
1. Country	3
2. Gender	3
3. Age	3
Day of the week: Monday	4
4. Gadget	4
5. Time	4
6. Purpose	5
Day of the week: Tuesday	6
7. Gadget	6
8. Time	6
9. Purpose	7
Day of the week: Wednesday	8
10. Gadget	8
11. Time	8
12. Purpose	9
Day of the week: Thursday	10
13. Gadget	10
14. Time	10
15. Purpose	11
Day of the week: Friday	12
16. Gadget	12
17. Time	12
18. Purpose	13
Day of the week: Saturday	14
19. Gadget	14
20. Time	14
21. Purpose	15
Day of the week: Sunday	16
22. Gadget	16
23. Time	16
24. Purpose	17
Weekdays	18
25. Gadget	18
26. Time	18
27. Purpose	19

Weekly students' diary of the use of Social Media

Weekend.....	20
28. Gadget	20
29. Time	20
30. Purpose.....	21
Week.....	22
31. Gadget	22
32. Time	22
33. Purpose.....	23

Personal

1. Country

Answer	Count	Perc.
Germany	30	20,00
Greece	30	20,00
Lithuania	30	20,00
Poland	30	20,00
Portugal	30	20,00

2. Gender

Answer	Count	Perc.
Boy	70	46,67
Girl	80	53,33

3. Age

Answer	Count	Perc.
12	25	16,67
13	62	41,33
14	51	34,00
15	12	8,00

Day of the week: Monday

4. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	94	52	7	153	50,66
Tablet	27	12	2	41	13,58
Laptop	4	16	6	26	8,61
Desktop PC	12	10	12	34	11,26
PlayStation, Xbox, etc.	10	8	11	29	9,60
Other	3	6	10	19	6,29

5. Time

Answer	Count	Perc.
Less than an hour	9	6,00
More than an hour but less than two	18	12,00
More than two hours but less than three	20	13,33
More than three hours but less than four	21	14,00
More than four hours	82	54,67

6. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	8	7	2	17	5,63
Youtube	43	30	8	81	26,82
Instagram	12	18	0	30	9,93
Twitter	2	0	1	3	0,99
WhatsApp	7	6	0	13	4,30
Viber	1	0	0	1	0,33
Pinterest	0	0	0	0	0,00
Google+	3	3	1	7	2,32
Gaming	22	21	19	62	20,53
Other	52	19	17	88	29,14

Day of the week: Tuesday

7. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	84	53	15	152	50,17
Tablet	26	8	2	36	11,88
Laptop	14	17	6	37	12,21
Desktop PC	8	15	7	30	9,90
PlayStation, Xbox, etc.	12	5	12	29	9,57
Other	6	4	9	19	6,27

8. Time

Answer	Count	Perc.
Less than an hour	7	4,67
More than an hour but less than two	18	12,00
More than two hours but less than three	25	16,67
More than three hours but less than four	22	14,67
More than four hours	78	52,00

9. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	16	5	2	23	7,59
Youtube	33	27	6	66	21,78
Instagram	16	12	3	31	10,23
Twitter	0	2	0	2	0,66
WhatsApp	3	6	3	12	3,96
Viber	0	1	0	1	0,33
Pinterest	2	0	0	2	0,66
Google+	4	3	2	9	2,97
Gaming	28	23	21	72	23,76
Other	48	23	14	85	28,05

Day of the week: Wednesday

10. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	96	48	9	153	52,40
Tablet	27	9	2	38	13,01
Laptop	9	16	6	31	10,62
Desktop PC	8	11	8	27	9,25
PlayStation, Xbox, etc.	5	8	9	22	7,53
Other	5	5	11	21	7,19

11. Time

Answer	Count	Perc.
Less than an hour	10	6,67
More than an hour but less than two	20	13,33
More than two hours but less than three	17	11,33
More than three hours but less than four	22	14,67
More than four hours	81	54,00

12. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	14	6	3	23	7,88
Youtube	37	20	4	61	20,89
Instagram	13	10	2	25	8,56
Twitter	3	3	1	7	2,40
WhatsApp	6	4	2	12	4,11
Viber	0	1	2	3	1,03
Pinterest	2	1	0	3	1,03
Google+	3	4	0	7	2,40
Gaming	25	25	14	64	21,92
Other	47	23	17	87	29,79

Day of the week: Thursday

13. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	90	53	10	153	53,87
Tablet	30	9	6	45	15,85
Laptop	12	9	6	27	9,51
Desktop PC	8	11	5	24	8,45
PlayStation, Xbox, etc.	6	5	7	18	6,34
Other	4	5	8	17	5,99

14. Time

Answer	Count	Perc.
Less than an hour	12	8,00
More than an hour but less than two	23	15,33
More than two hours but less than three	18	12,00
More than three hours but less than four	21	14,00
More than four hours	76	50,67

15. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	18	4	3	25	8,80
Youtube	39	26	6	71	25,00
Instagram	8	14	2	24	8,45
Twitter	3	0	0	3	1,06
WhatsApp	4	8	1	13	4,58
Viber	2	0	0	2	0,70
Pinterest	0	1	2	3	1,06
Google+	3	3	3	9	3,17
Gaming	25	20	12	57	20,07
Other	48	16	13	77	27,11

Day of the week: Friday

16. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	86	54	13	153	51,34
Tablet	24	9	2	35	11,74
Laptop	14	12	6	32	10,74
Desktop PC	16	8	6	30	10,07
PlayStation, Xbox, etc.	6	11	13	30	10,07
Other	4	5	9	18	6,04

17. Time

Answer	Count	Perc.
Less than an hour	9	6,00
More than an hour but less than two	16	10,67
More than two hours but less than three	22	14,67
More than three hours but less than four	11	7,33
More than four hours	92	61,33

18. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	13	4	3	20	6,71
Youtube	33	21	4	58	19,46
Instagram	12	13	5	30	10,07
Twitter	3	0	1	4	1,34
WhatsApp	4	6	0	10	3,36
Viber	4	0	1	5	1,68
Pinterest	0	1	0	1	0,34
Google+	0	3	2	5	1,68
Gaming	32	25	18	75	25,17
Other	49	26	15	90	30,20

Day of the week: Saturday

19. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	90	42	14	146	48,18
Tablet	12	25	7	44	14,52
Laptop	16	11	6	33	10,89
Desktop PC	10	11	4	25	8,25
PlayStation, Xbox, etc.	15	12	6	33	10,89
Other	7	4	11	22	7,26

20. Time

Answer	Count	Perc.
Less than an hour	4	2,67
More than an hour but less than two	14	9,33
More than two hours but less than three	22	14,67
More than three hours but less than four	16	10,67
More than four hours	94	62,67

21. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	14	3	2	19	6,27
Youtube	43	28	8	79	26,07
Instagram	12	9	2	23	7,59
Twitter	0	2	0	2	0,66
WhatsApp	4	7	2	13	4,29
Viber	1	1	1	3	0,99
Pinterest	0	0	0	0	0,00
Google+	2	1	3	6	1,98
Gaming	38	25	13	76	25,08
Other	36	29	17	82	27,06

Day of the week: Sunday

22. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	91	38	11	140	48,28
Tablet	13	16	7	36	12,41
Laptop	11	12	5	28	9,66
Desktop PC	11	13	5	29	10,00
PlayStation, Xbox, etc.	15	9	7	31	10,69
Other	9	8	9	26	8,97

23. Time

Answer	Count	Perc.
Less than an hour	12	12
More than an hour but less than two	18	18
More than two hours but less than three	14	14
More than three hours but less than four	24	24
More than four hours	82	82

24. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	15	2	4	21	7,24
Youtube	27	23	5	55	18,97
Instagram	18	8	4	30	10,34
Twitter	1	0	0	1	0,34
WhatsApp	9	6	1	16	5,52
Viber	1	0	0	1	0,34
Pinterest	1	1	0	2	0,69
Google+	3	5	2	10	3,45
Gaming	35	23	12	70	24,14
Other	40	28	16	84	28,97

Weekdays

25. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	450	260	54	764	51,66
Tablet	134	47	14	195	13,18
Laptop	53	70	30	153	10,34
Desktop PC	52	55	38	145	9,80
PlayStation, Xbox, etc.	39	37	52	128	8,65
Other	22	25	47	94	6,36

26. Time

Answer	Count	Perc.
Less than an hour	47	6,27
More than an hour but less than two	95	12,67
More than two hours but less than three	102	13,60
More than three hours but less than four	97	12,93
More than four hours	409	54,53

27. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	69	26	13	108	7,30
Youtube	185	124	28	337	22,79
Instagram	61	67	12	140	9,47
Twitter	11	5	3	19	1,28
WhatsApp	24	30	6	60	4,06
Viber	7	2	3	12	0,81
Pinterest	4	3	2	9	0,61
Google+	13	16	8	37	2,50
Gaming	132	114	84	330	22,31
Other	244	107	76	427	28,87

Weekend

28. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	181	80	25	286	48,23
Tablet	25	41	14	80	13,49
Laptop	27	23	11	61	10,29
Desktop PC	21	24	9	54	9,11
PlayStation, Xbox, etc.	30	21	13	64	10,79
Other	16	12	20	48	8,09

29. Time

Answer	Count	Perc.
Less than an hour	16	5,33
More than an hour but less than two	32	10,67
More than two hours but less than three	36	12,00
More than three hours but less than four	40	13,33
More than four hours	176	58,67

30. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	29	5	6	40	6,75
Youtube	70	51	13	134	22,60
Instagram	30	17	6	53	8,94
Twitter	1	2	0	3	0,51
WhatsApp	13	13	3	29	4,89
Viber	2	1	1	4	0,67
Pinterest	1	1	0	2	0,34
Google+	5	6	5	16	2,70
Gaming	73	48	25	146	24,62
Other	76	57	33	166	27,99

Week

31. Gadget

Answer	First choice	Second choice	Third choice	Count	Perc.
Smartphone	631	340	79	1050	50,68
Tablet	159	88	28	275	13,27
Laptop	80	93	41	214	10,33
Desktop PC	73	79	47	199	9,60
PlayStation, Xbox, etc.	69	58	65	192	9,27
Other	38	37	67	142	6,85

32. Time

Answer	Count	Perc.
Less than an hour	63	6,00
More than an hour but less than two	127	12,10
More than two hours but less than three	138	13,14
More than three hours but less than four	137	13,05
More than four hours	585	55,71

33. Purpose

Answer	First choice	Second choice	Third choice	Count	Perc.
Facebook (and Messenger)	98	31	19	148	7,14
Youtube	255	175	41	471	22,73
Instagram	91	84	18	193	9,31
Twitter	12	7	3	22	1,06
WhatsApp	37	43	9	89	4,30
Viber	9	3	4	16	0,77
Pinterest	5	4	2	11	0,53
Google+	18	22	13	53	2,56
Gaming	205	162	109	476	22,97
Other	320	164	109	593	28,62

