

To cite this article: Islam T.Md. (2019). The Impact of Social Media on Muslim Society: From Islamic Perspective. International Journal of Social and Humanities Sciences (IJSHS), 3(3), 95-114

Submitted: June 25, 2019

Accepted: November 1, 2019

THE IMPACT OF SOCIAL MEDIA ON MUSLIM SOCIETY: FROM ISLAMIC PERSPECTIVE

Md. Tarequl Islam¹

ABSTRACT

Social media is one of the most important roles to establish new social communication by modern information technology between friends, family, and people. Allah who has created all human being in the world; all thing of the world has been created for human's welfare, His aim of creatures was that all human being will worship Him, one of the most worships is to help another anyway, for example, It will be helped by technology in the modern era. This study has the goal of promoting the role of social media in Muslim society. Also how it is used based on Islam and social welfare. The study found that in the case of Da'wah, all prophets didn't use the same tools and technique. Based on different environment and situation, they used different tools and techniques for Da'wah. In the era of modern science, when people are addicted to material goods, services and consumption, it is not so easy to make them return to an invisible world i.e. to Deen and Akhirat. That is way modern IT equipment can be a more effective tool for Islamic Da'wah. The social media such as Facebook, Twitter, YouTube, Skype, LinkedIn, Google+, Tumblr, Instagram, WhatsApp, IMO, Telegram, etc. have become easily useable, smooth, quick connection, live broadcast, live call and cheaply in various facets of our life from anywhere in the world when traditional means old communication was slow but expensive. The research used a qualitative methodology. There was used as an instrument for data collection. Similarly, textbooks, Journals as well as internet sources were used for the research. Accounting to the discussion, social media has positive and negative effects in our Muslim society noticeably from Islamic Perspective. The paper concludes that the exquisite use of social media of Muslim Society in the world.

¹ Ph.D. Researcher, Graduate School of Social Sciences, Aksaray University, Turkey.
Email: tareqmdis23@gmail.com

Keywords: Social Media, Muslim Society, Effect of positive & negative, Islam, and Da'wah.

INTRODUCTION

In recent years, interactions between humans have completely changed with the appearance and development of computers and networks. Social relationships are going to start at the beginning of the web. People communicate, build relationships using social networks (Bandura, 1986). Today, social media adoption and use of a wide range of human life in every section. Muslims are not different from other societies, in the last few years, which has increased the use of social media trends. It has brought changes that can have a significant impact on the individual and group level of Muslim society. Social media is easy to use, easy to learn, and the ability to communicate public universality of speed (Davis, 1989).

In this article, social media plays a role in the Muslim society of the popular uprising. Social media is a great way for a wider audience and everyone is well-known for public communication. In the last few years, we usually used to send messages via verbal and non-verbal communication. Those modes were less developed and there was less likelihood of the subject of change and reducing the limits of Islamic influence accordingly (Akbar, 2005).

Most of the underlying problems by assuring social media activities and attitudes can change generations of Muslims. But the lack of control and equitable actions today, these tools screening anti-crime, anti-Islamic morality preached Islam is used to re-transmit. But we outline some of the positive impacts of Islam and its negative and positive approach outlined is a good habit to use its potential. This study is expected to increase the future of Muslim and Da'wah men, to optimize social network usage in the service of Islam. According to the Quran and Sunnah positive recommendation for the benefit of mankind, particularly the need to use it.

Research Objectives

In this study, aims to highlight the role of social media in the Muslim Society. Also how it is used based on Islam and social welfare. Use of social media has influenced the Muslim society. Social media has positive and negative effects but negative effects are destroying our Muslim generation. The purpose of this research is to analyze how social media impacts society and how we can prevent and protect

them. Moreover, this study has brought awareness of Muslims and all the generations of society.

Research Methodology

This Research has been used in a qualitative methodology. It is used as an instrument for collect data. Similarly, textbooks, magazines, articles, and has been used for research as well as Internet sources.

Social Media Definition

- Social media is a phrase, to look at each word individually. Social means a way of communicating with others by sharing information with them and obtaining information from them. Media means communication device, such as the Internet (TV, radio, and newspaper media are examples of more traditional types).
- From these two separate terms, we can pull together a fundamental definition: Social media is a web-based communication tool that enables the sharing of both sharing and eating information with each other (Nations, 2019).
- Social media is a website or application that allows people to share their content very quickly and efficiently and as a means of communicating with people you know or strangers.
- Social media refers to the definition of "Internet-based application built on Web 2.0, Web 2.0 is a concept and refers to a platform for collective intelligence to use" (Huang & Benyoucef, 2013).
- What turns out to be the definition of social media is through which we can send our daily news from a place through a little time to thousands of people by writing or video at the same time, the name of social media.
- In simple language, social media can be called an internet-based communication medium, which uses ICT materials, and it can easily and easily exchange data with one or more people.

Muslim Society Definition

- A society in which Islamic culture is dominant. It's called also Islamic society.

- Simply, defined as society "people in a defined area are a group of interactions and shared culture" (Renzetti & Curran, 2000).
- Islamic society "for a logical and peaceful coexistence, an organization formed in accordance with the Divine Law" (Muslehuddin, 1977).

Other scholars used the word Ummah instead of the word of Islamic society. They have quoted these words from the Holy Quran. In this context, the words Ummah and the village (Kurayya) have been used for the society (Abdul Jabr Mohammad 1987). Allah (SWT) said: *"That is a nation which has passed on. It will have [the consequence of] what it earned and you will have what you have earned. And you will not be asked about what they used to do" (2:141). "That is because your Lord would not destroy the cities for wrongdoing while their people were unaware" (6:131).*

- Muslim society or the Ummah, "a large number of people or individuals who have kept common beliefs and goals, those who intend to move forward and go together to meet them are a common goal" (Shari'ati, 1979).
- Al-Farooqui has used the term Islamic Ummah to specify society. The Ummah "has been defined as a universal society in which the maximum possible subscription inherent in nations or communities, but also the social order of Islam confined to their specific commitments". It shows that a person of faith and Divine Law, tied with the Muslims, and it is a key feature of Islamic society (Raji, 1998).
- In my own opinion, which is easily defined as an Islamic society, and each place a long time to unite the Islamic faith and the divine laws, and to improve their relationship and continuity of their operations are controlled. This Society definition includes non-Muslims, under the Islamic State, with all their rights, duties and obligations.

1. Discussion of the study

Positive Effects of Social Media on Muslim Society

Social media is a new reality in our modern life. People in rural tea shops do not have any information about the newspapers. Instead of the smartphone and iPhone dependency. 70 percent of internet users worldwide are connected through social media. The rate among youth is even higher, about 90 percent (Habib, 2018). Social media sites are considered as the most modern way of human communication.

Using social media, people are completely eliminating geographical distances for human communication.

Social media has become very popular in many other societies even outside the use of ordinary people. Such as government organizations, NGOs and non-government organizations Social media or social media has a very effective role in connecting with friends and family from contacting government departments and departments, raising the consciousness of civil society at the grass root level and promoting the business of merchants. Social media has become a major platform for publishing various opinion-oriented publications across Muslim society, organizing awareness, mobilizing information, marketing the products, and even organizing protests. There are many benefits in social media. For example:

1.1. Source of interaction between friends and family

Using social media you can find a lost friend, a relative or acquaintance. Find out their last position. Can share opinions on any topic with friends and family. You can spread the message of your country to another country, and millions of people all over the world. Allah (SWT) said in the holy Quran: *“O you who have believed, protect yourselves and your families from a Fire whose fuel is people and stones”* (66:6).

1.2. It encourages socialization

Now the era of technology. The whole world has become a village now for the benefit of technology. Social media can post or share videos or photos; Find Communications; Friends profile is seen; various festivals are found; Chat can be done; Message can be sent; Games go play. Most importantly, it takes much time to find friends in real life, social media can be built more easily than a 'Friends Circle'. It is possible to invite old friends in the communication medium, create new friends, and invite others outside their own circles. All these developments in the world, these developments of technology are very special for Islam and Muslims.

Allah (SWT) said: *The believers are but brothers, so make reconciliation between your brothers and fear Allah that you may receive mercy* (49:10). Allah (SWT) said: *“The believing men and believing women are allies of one another. They enjoin what is right and forbid what is wrong”* (9:71).

1.3. Teaching the Quran

Uthman ibn Afsan (R.A) Narrated that the Messenger of Allah (SWT) said, "*The greatest between you (Muslims) are persons who learn the Qur'an and teach it.*" (Sahih Bukhari: 4739). There is no doubt that this is really a great exercise, social media, no uncertainty today presents us with the unlimited possibilities of attaining this spiritual superiority in front of Allah (SWT). Today Muslims have unlimited ways to read online in Arabic, Tajweed and social media and the Internet through many ways. Now people are comfortable with the comfort of their homes to learn the words of the Quran. The Islamic Internet Website is an answer and question section, which is sincerely provided by Deen's Certified Ulama (Qayyum & Mahmood, 2015).

1.4. Spreading the Quran, Hadith and Islamic references

Today, through social media, the Quran, hadith, reading and preserving various Islamic references, etc. have become much easier. Earlier it was difficult to collect the verses of the Quran or the hadith. It has become much easier. There are different software for searching the Quran and hadith. These can easily be moved from one Surah to another Surah. Various verses can be found in verse with different words can be found out. There are many web pages, software, apps available in all languages for Quran and hadith. In the case of the Quran, hadiths and Islamic references, 'Maktaba Shamlah' software is great. This includes books and journals for different topics. It is necessary to know its use in conducting Islamic research in modern times.

Blog; one of which is a medium to call religious. Through this blog, it is possible to write a great message of Islam's message, in this time, through the blog. Share the information on Islam on Facebook. Make YouTube or its own customs; through which the scripts of Jumu, the scene of different places and some religious discussions may be allowed to see people.

Currently, Android Mobile is working as an important means of hand-wielding the invitation (Dawah) to the world. In this mobile, there is a special role in spreading the message of Islam by giving an opportunity to read Islam by leaving different information, different translations, mesial and other information. Obligations of Islamic calling in modern technology, or ordering good deeds and prohibiting evil deeds, are obligatory on all Muslims. Who will achieve success for Dini Dh'awh?

Allah Ta'ala said in the Holy Quran: *“And let there be [arising] from you a nation inviting to [all that is] good, enjoining what is right and forbidding what is wrong, and those will be successful” (3:104)*. Da’wah will not be restricted to work only in Khanka, Mosque, organization, Waj Mahfil, and writing. At present, in the age of digital information technology, how other religious people are preaching their religious work all over the world, like them, we can preach the great education of our Islam faster and easily.

If a Muslim invites non-Muslim people, they will be blessed if they do not have the honor, whether they will benefit or not. The Prophet (SAW) said, *“If a servant helps another servant, Allah will help him. If you help others in the faith, then Allah will decide for you the faith”* (Muslim Sharif). 'It is necessary for every person to invite the person to whom he belongs. Because, *the Prophet (peace be upon him) said, “You are all responsible and every one of you will be asked about subordinate” (Ṣaḥīḥ al-Bukhārī 6719, Ṣaḥīḥ Muslim 1829)*.

1.5. Spreading of Islamic Da’wah

During the preliminary era of Islam, the Sahaba (RA) and other Muslims used to take a ride on horseback or use other local transport to make them a member of the state in order to acquire Islam, the belief was disseminated through the debate or discussed in the discussion. People are not practical and fast in this limited way of communication, but besides the extraordinary grace from Allah, the increased influence of Islam has increased. In this perspective, this social and electronic media pauses us to explain more people about Islam, so if there is a proper use then there is no limit to expand so that all religions of Islam can be expanded as religious activities. In the world, it can be used to completely correct the view of Islam in the mind of the believer (Qayyum & Mahmood, 2015).

In this era of information flow, it is very easy to present the beauty and ideals of Islam to the world through the media. It is said in the Holy Qur'an that the principles of Dawah: *“Invite (all) to the Way of thy Lord with wisdom and beautiful preaching; and argue with them in ways that are best and most gracious” (16:125)*. It is noteworthy that here the message of Islam has been kept wide and not limited to any particular subject. This includes all the means and materials of the invitation. In view of this verse, it can be said that the age of the present technology can be used in Islam for the sake of the claim of the era. Prophet (SAW)

Said: “*Convey (my teachings) to the people even if it were a single sentence*” (*Sahih al-Bukhari 3461*). Since the present age, it is necessary for the media to use it in the context of Islam's invitation and Tablig. If you talk about Islam and its beauty in the media, it spreads in moments of the world at all corners of the world.

Easy media to spread the true message of Islam to the world. Earlier, Islam's patron had to talk to Islam through many labor and meditation. But now it is not necessary. It is possible to easily carry out the purpose of sitting in the house through the media. Also, Dr. Zakir Naik, Mufti Ismail Menk, Numan Ali Khan, Bilal Philips, and so much the better in many Islamic scholars are using social media as a way to promote Da'wah (Shan-A-Alahi & Huda, 2017). The Prophet Muhammad (SAW) said: “*Make things easy and do not make things difficult. Give glad tidings and do not repel people*” (*Ṣaḥīḥ al-Bukhārī 2873, Ṣaḥīḥ Muslim 1733*).

Now people are sitting at home and even sitting in their own house, they can easily collect information about Islam through internet technology. With the addition of mobile network services, information has come in the hands of technology conscious people. Not only Muslims, but a Muslim would also wish good luck for non-Muslims. Call on the path of welfare to all the servants of Allah regardless of group and religion. *The Prophet (SAW) said, "Ad-Deen is sincerity"/ 'Deen and Islam are people's welfare*” (*Sahih Muslim 55*). Following the Islamic principles in the field of invitation, it is expected that the right information-proof dialogue will accelerate the invitation. Also other social media such as Twitter, Totally, LinkedIn, Google Plus, Instagram and Islam Post, the time to post the picture.

In this era of science development, modern use of modern technology is one of the main tools of the campaign. With the help of modern technology, it is very easy to invite very few people in a short time with little difficulty. With the excellence of science and technology, the world is now at hand. The world has become a village now for science's sake. The system of invitation should be of the best quality, on one hand, on the other hand, it is necessary to have the ability to apply the skills, skills, and techniques to meet the current cancellation power. Nowadays, people from the whole world of social media by staying in contact with a virtual companionship to allow the border to link. As a result, it is to communicate with people through social and media controls interaction positively that will benefit us and Islam.

1.6. It serves as a source of News and Information

Social media has brought people closer by crossing the distance of geographical distance. There are very easy news and information available in these mediums. It does not cost much to be a member of. Likewise, fewer educators can also use it easily. Dependency on newspapers, radio, and television for the news is reduced considerably more than ever before. Online magazines can play the most sustainable role in social change and better circulation of society. There is no longer any way to market information in the media. What's happening around the country and abroad, all of which are getting instant access to Facebook, Twitter, YouTube, Google, and other social networks.

Social media has become a major platform in the world to spread awareness, awareness, and gathering, disseminating information, marketing products, and even organizing protest movements across the world.

1.7. Using Social Media Pages and Job Information

Now almost all government organizations, non-governmental organizations, NGOs and autonomous organizations all have social media pages. There are many projects based on social media pages. And all these pages are related to the interest-related issues of the youth. Organizing opinions and organizing virtual conferences through social media to discuss and evaluate the various NGOs and their activities. Information on jobs and professional development information on social media pages of different marketplaces, information on the financial benefits and futures on the pages of banks and financial institutions is shared. Scholarship, higher education information is published on the pages of educational institutions.

1.8. It enhances learning and education and Access to research

Social media supports different languages. Besides, their practical words are also very easy. Social media has a role to play in independent expression and creating good authors. Through this, as innumerable people enrich their knowledge and further develop their own skills, enlighten themselves in the way of a beautiful life. Office-court, book-books, shop-lessons are all in hand by social media.

1.9. Means of awareness, advertisement, and Entertainment

In the modern world, Da'wah is one of the media websites, web portals and publishes free books online, uploading scanning copies or using Islamic pictures in advertisements. Also, many people use social media as a means of entertainment.

1.10. Business development

Social media marketing makes it possible to create more subscribers than any other medium. This is because people are communicating with people here. If you want you cannot go to your organization by going to your feedback, but social media can do this work at home, with a few touches of the mouse or keyboard. And that's what customers like. For a long time, there is a belief in the brand, mutual reliance works. As a result, they easily become your customers. Because, in social media, they can convey their message to you.

2. Negative effects of social media on Muslim Society

Social media is one of the most powerful tools to spread the word with at least cost and minimal effort. It is now a global pinnacle that has changed lives. In some places, the Internet is considered to be prohibited as alcohol, but in some places, there are only no restrictions. Since the Internet is easily accessible and cheap, some of Satan's worshipers have taken advantage of it and they have spread the free and inexpensive illegal content on the Internet. Also, social websites are being used by less mentality than the same mentality (Muneera & Fowzul Ameer, 2017).

In many cases, this internet is being targeted through social media by spreading all kinds of information against Islam and moving Islam away from Islam. Also, online communities and groups have become free only for milling, where girls and boys are easily fooled. No matter how popular they are, they will have some negative aspects! And if the users are not careful about those aspects, then the popular media can push life to the threats very easily, and can also be destroyed by their own life. There are some disadvantages. For example:

2.1. Reduction in real human contact

Being attracted to social media as an extra stage, we can suffer from apathy. Even if we do not have the ability to talk face to face even when we have thousands of friends online, that friendship is of no value. Various statistics have shown that those who spend time on social sites, in their personal life, the family is created with great distances! It is seen that they do not give time to family to spend time on home or weekly holidays in the social media, resulting in distance from external, all sides with the family.

2.2. It encourages people to be more public about their personal lives

What kind of posts we make daily on social media. When we talk about personal posts, where we are going to revolve, where we are going to eat, we are buying new clothes, and we try to highlight all the things that are happening every day in social media. In addition to our favorite topics, such as music, poetry, pictures, they are given on social media.

2.3. Unnecessary statement

One media ideology of "freedom of speech", the uniqueness of the community, regardless of its consequences for freedom of speech, the ideology of Islam, but also in a wide range of people, not only the ideology of aggressive nature, there is no freedom of speech situations.

2.4. Young people are getting lazy, performance decreases

According to Psychologist Prof. Dr. Mohit Kamal: We used to go to the field as a child. There is no field yet. Children stay in the house. Now their entertainment means social media. There they are chatting, chatting. As a result, the communication of the person is severely damaged. Our youth is getting lazy. Their body performance is going down a lot. Their ability to felicitate or lose their power is decreasing. Their mental strength is decreasing. Whenever they fall into a strange, they cannot get out of it (Kamal, 2017).

And the vulnerability of the superficial sex is our innate tendency. This social media can be easily found in girlfriends, boyfriends are available. Because of this contact, people's emotions are not confined to one place. Changing is going on. This relationship damages the life of a person. There are bad groups everywhere, here too. These groups target girls, housewives target. Create a relationship for a long time, then it is immoral relationships, and the video is blackmail.

2.5. Social media creates problems for workplace

Addiction to excessive social sites and its misuse is not only harmful to family and personal level, but it can also create problems at your workplace too. In recent years, we see in some Muslim society that the questionnaire festival is going on in the social sites! All types of public examinations are being questioned in these mediums, which have resulted in disaster management, including all types of administrative activities.

2.6. Distortion of facts about Religions

In spite of using social media, false information about religion has spread, efforts have been made to create turmoil among people of different religions and at home. Many successes are also being successful. They used to make the most of social media, Facebook, Twitter, LinkedIn, Google Plus, etc. to create rumors.

Reflected in the media today do not carry or what is good for Islam, but Islam in order to influence the public's point of view, it is often a one-sided program of the doctrines or by misrepresentation. Muslim conflict in the Western media generally in the "Islam" mark. It rarely exceeds their conflict refers to other religions.

Social media is spreading fake rumors about Islamic leaders and misconceptions about Muslims. The non-Muslim community living in this way considers Muslims as traitors and terrorists. Generally, negative effects on social media are numerous but it is not only the role of the Muslims and plays as a religion, but also a benefit (Nasr, 2005).

2.7. Various Apps, Time wasted diameter

The social site is the rumor of numerous apps. And most of these apps are unnecessary and harmful! One study found that a huge number of social site users waste their valuable time, just checking the apps, most of them completely destroy their PC's performance, by apps and another part of the ID is hacked, using only a few different apps.

2.8. Promotion of Crudity

Islam has spread by Muslims practice a certain behavior, this behavior is usually the cause of development of the ummah, where Allah Subhanahu W 'Tala said *"(Say to the believing men that they should lower their stare and protect their shyness: that will build for larger cleanliness for them: and Allah is well aware with all that they perform) (24:30)*. Humility rules affect men and women. A woman (or even a man), a lady by the firm in a shameless violation of this sophisticated system. This is a pretty resource that we have today has been reduced to the social media platform (Nasr, 2005).

Bad pictures & video content of social media has increased in this area. It is still the policy to remove the policies of all the famous social media websites, but still, in the name of freedom of expression, people spread bad pictures and video content without disturbing. Various bad audio, video promotions, through the Internet, are being massively spreading badly. As a result, women's molestation, rape, eve-

teasing, acid violence, murder, and disorder, etc. have increased. Social media has become a means of expressing sexual intercourse between men and women, semi-financed images of men and women. That is hurting our social degradation. But Allah Almighty said of obscenity: *(Those who seek the illusion of believers, will surely have a painful punishment in this world and in the Hereafter)* (24:19).

2.9. Increasing Social addiction, crime, and corruptions

A kind of addiction is created among social media users. More time is spent, sleep disturbed. For these reasons, social media makes users crazy. As a result of this social networking addiction, we are creating a stupid youth group. Without a virtual life, there is no thought, no emotions, grandfather is taking shelter in the bed of a grave or a friend's grave; Waking up all night sleeping all day using social media, Writing, reading is falling apart. Not only the crimes that are being inflicted on them but they are also against the crime. But it is being said that, because of this, our youth's respect for women or men have been lost. One is giving a brief comment to another. Consuming conditions are being created among them. The bonds between our youth are weakening. They are losing morality. As a result, they are involved in any kind of crime, but they do not understand it.

According to Vaynerchuk mostly, *75% of people agree on this region under the domination of social corruptions, illegal activities/ crime, cultural clusters, and famine through the illegal/ non-proper usages of social media and education also de-propagate*. Moral degradation and social calamity due to misuse of social media. The use of these mediums is easy using terrorists to carry out their terrorist activities (Vaynerchuk, 2016).

2.10. False news is created in social media and rumors spread

According to CNN's Social Report on the famous news channel, the most baseless news is being broadcasted in the social networking site, which is creating bad ideas in the media about the media (Ordway, 2017). According to experts, social media is being used to spread false and made the news (Ajao, Bhowmik, & Zargari, 2018). It is found that including Facebook, Twitter, Instagram, LinkedIn, Snapchat, etc., sites that have a presence in Muslim societies are also useless and are very much filled with dirtiness. These sites are being misused. Many blogs are not being edited too much, writing those blogs as happy as they are.

It is very easy to spread rumors during the social media era. Nowadays, internet-based social media is spreading rumors about Facebook and blogs. After rumor, it does not take time to grow stalks. Grown stalks sesame seeds. The opportunists try to gain an advantage by using rumors. Psychologist Alport and Postman have long researched psychological reasons for spreading rumors. They said, rumors of people's needs or expectations - aspirations expressed. That is, those or those who spread the rumors, they really want something to happen (Rosnow, 1980). Allah said about rumors in the Holy Quran: *“O you who believe! If a troublemaker brings you any news, investigate, lest you harm people out of ignorance, and you become regretful for what you have done”* (49:6). It has been said also: *“And does not pursue that of which you have no knowledge. Indeed, the hearing, the sight, and the heart - about all those [one] will be questioned”* (17:36). The Prophet (SAW) said: *The propaganda of rumors among people is a terrible lie. (Muslim Sharif)*. The Holy Qur'an and Hadith have a clear direction about rumors, falsehoods, and propaganda, and details of its punishment are discussed in detail.

Trying to insult a person by spreading falsehood against him, if he is out of his ideology, then now this is a fashion of man. In the Holy Quran, Allah said, *“But whoever earns an offense or a sin and then blames it on an innocent [person] has taken upon himself a slander and manifest sin”* (4:112). The sign of hypocrite spreading lies or rumors. The Prophet (peace be upon him) said, *“The proof of the hypocrite is three: When he speaks a lie, When the promise breaks, And when he is kept in the deposit, he is miserable”* (Sahih al-Bukhari 33)

2.11. Use by militant organizations

Militant organizations use social networking to manage their activities and organize themselves. IS is taking the help of social media to manage their terrorist activities and recruit them in youth organizations. They have online magazines Islamic State Report They create many online materials and leave them through social media. In this way, they inspire young people to join them. Many young people have become indoctrinated by online speech and migrated secretly to join them. But when it is used as the medium of media dissemination or militant media instead of being used as social media, a class is becoming more anti-social and intolerant than socialism.

2.12. Reduces learning and research capabilities and interpersonal skills

Due to the overuse of social media, there can also be many problems with attention. Not being able to remember many things in real life, not paying attention to the words. The most difficult students are in this situation. They spent most of their time here and did not mind studying. Due to the use of social media for a long period of time, there is a continuous look at the mobile screen, which can lead to headaches and eye problems. For this, the vision is reduced. They cannot adapt to social events due to excessive use of the people themselves. Due to the excessive use of social media, this disease is very normal. Because then people are willing to reduce their contact with the real world. In order that the user is united with the virtual world itself, not with the real.

2.13. Dating, chatting, and gambling

When one of the original IDs on one of the Fake IDs on Facebook is being anonymous, it is becoming scary. The boys are cheating on the names of different girls in the name of an ID, uploading the pictures of women, disseminating in the society, this cannot be a sign of socialization. After some time, the boys are making a love relationship with girls by concealing identity, cheating, and rape increasing social unrest. Again, in some cases the boys are being fooled by making such incidents like a hijacking.

They forget that in the Hereafter, these words and deeds will be accounted for and there will be records of these. *Allah said: Not a word does he (or she) utter, but there is a watcher by him ready (to record it) (50:18)*. This misuse of social media seems to be a strong position. For this, the media will not be responsible only, as well as our family education, social status, lack of values, and lack of moral education.

2.14. Technology misuse

Scientific contributions to the welfare of humanity are undeniable. The advancement of science has undoubtedly made people's living easy and fluent. There is no conflict of science with Islam. But the science is changing, Islam is eternal and irreversible. But due to the misuse of technology, proper use, and its benefits are being hidden. Many people are becoming miserable in the misuse of technology.

The cultural identity of social media lies about Islam and the enemy will be able to use it in various ways. This will make "Bidat" which means that it will create a wrong connotation associated with the invention of Islam and Islamic principles. This misinformation can be influenced by religion and religiously, about Islam, causing further problems on a global scale.

Discussion of Major Findings

- The paper found that the correct and proper use of social media in the Muslim community around the world has helped significantly to the spread of Islam. Social media has the ability to increase their open conversation nature, attachments and participation due to the audio and visual appeal of audio (Sule, 2018).
- Da'wah group, post and share the message of Islam and the creation of social media sites. Muslims are able to learn, ask, teach and network through social media sites. All such information and Islamic literature more accessible to the public reach. It is easy to practice Islam through Android phone apps. Islam related applications include the various translations of the Quran, books of hadith, books of fasting, schedules of salat, do of daily life, tafsir, masalamasail, etc.
- The study also found that there are some negative effects that accompanied the usage of social media among Muslim society. Internet is easily accessible and cheap, devil worshipers, some have taken advantage of it, and they are free on the Internet and the spread of illegal content. Due to the excessive use of social media, students may have a negative impact on the results of the examination and subsequent career.

Recommendations

- The development of social media for social harmony and to prevent racism and false photographs to be used and should be used to promote false abuse other for misbehavior. Through social networks, criminal activities are increasing every day. In order to protect our society to create public awareness of society.
- There should be awareness programs in Muslim society that address the people synthesize on the pros and cons of using social media sites. It is better to

keep on doing good deeds in mind that Muslims are the models for all other humans.

- In social media, refrain from disclosing false, obscene or derogatory information about individuals, parties, and the world, and to be cautious. Then social media will play an active role in forming an information-rich, skilled youth community as a prosperous controller.
- While spending time among themselves, the phone should not be kept around. Friends can be locked on the phone when spending time with family. As a result, Internet-based social media will not be able to ruin your attention.
- It is necessary to awaken religious consciousness among our youth. Whether it's religion or not. Because no religion teaches us moral degradation. Our young people will be the most beloved friends for their families. Parents should be careful about the use of mobile and computer for children. Even if a boy or a girl makes a mistake, she will have to help her get up and raise herself again.
- If we can control our skyline, do not allow bad websites to enter. If we can control the bad things, the whole world will be in our hands through social media. If there are some rules, the media cannot be humiliated to others. Legal action can be taken for anyone doing anything.
- That's what we're using technology for. If we use technology to promote Islam, then all the technologies will be the means of welfare. All the Prophets have used the technology of their time and spread their own religion. They made the right use of technology. If we use technology properly, then it will be good for Islam and Muslims.

CONCLUSION

The concept of social media in today's world of modern technology and social media use growing trend, where the objective of this study was only part of the Muslim society. The benefits of social media sites that are concerned with the increase in work efficiency, the true teaching of Islam, the maintenance of social ties, etc. are also included in the data source. Global social networking has become very popular. Which is playing a pivotal role in bringing the distance to the world? Both

the country and its people will be benefited if they use positive aspects of avoiding negative aspects of awareness. Generally, the negative effects of media and social media are numerous, but it is not only the role of the Muslims and the role of religion as Islam but also with the benefit of the plays.

There is no technology product or technical development, which is not usable for Islam. But remember that everything can be used in good work, and it can be used for evil purposes. The fault is not about things or technology. Rather, the user is basically responsible. In this era of the excellence of information technology, there has been an opportunity for the call of Tawhid to spread the message to the callers of Allah in the way of Allah. By utilizing this opportunity, the teachings of the Quran and Sunnah have to be delivered to the door of the door. The beauty of Islam must be highlighted to the public. The challenge of ignorance must be reached and the Quranic light should be delivered everywhere. And that effort requires everyone to participate. Allah will give us the gift of Islam to spread the message of Islam.

REFERENCE

Abd al-Jabār Moāammad, *Al-Mujtam'a: Buāāth fá al-Madhab al-Ijtimā'i al-Qur'ānā, Dār al-Aāwa'a*, (1987), Beirut.

Akbar, S.A. and H. D., (2005). *Islam, globalization and post modernity*. Taylor and Francis Group, New York.

Ajao, O., Bhowmik, D., & Zargari, S. (2018). *Fake news identification on twitter with hybrid cnn and rnn models*. Paper presented at the Proceedings of the 9th International Conference on Social Media and Society.

Bandura, A. (1986). *Social foundations of thought and action. Englewood Cliffs, NJ, 1986*.

Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS quarterly*, 319-340.

Habib, N. I. (2018). The importance of social media and its side effects, *Daily Jugantor*. Retrieved from <https://www.jugantor.com/todays-paper/sub-editorial/116774/>

Huang, Z., & Benyoucef, M. (2013). *User-centered investigation of social commerce design*. Paper presented at the International Conference on Online Communities and Social Computing.

Kamal, P. D. M. (2017). 'Young people are getting lazy due to social media, performance decreases'. In D. Welle (Ed.).

Muneera, M., & Fowzul Ameer, M. (2017). Impacts of social media on Muslim society: the research overview of Kalmunai municipal council area.

Muslehuddin, M. (1977). *Sociology and Islam: A comparative study of Islam and its social system*: Islamic Publications.

Nasr, S. H. (2005). Islam, Muslims, and modern technology. *Islam & Science*, 3(2), 109-127.

Nations, D. (2019). What Is Social Media? , from <https://www.lifewire.com/what-is-social-media-explaining-the-big-trend-3486616>

Ordway, D.-M. (2017). Fake news and the spread of misinformation, *Journalists Resource*. Retrieved from <https://journalistsresource.org/studies/society/internet/fake-news-conspiracy-theories-journalism-research/>

Qayyum, A., & Mahmood, Z. (2015). Role of Social Media in the Light of Islamic Teaching. *Al Qalam*, (December), 27-36.

Raji, A.-F. I. i. (1998). Al-Tawhid. *Its Implications for Thought and Life*.

Renzetti, C. M., & Curran, D. J. (2000). Living sociology.

Rosnow, R. L. (1980). Psychology of rumor reconsidered.

Shan-A-Alahi, A., & Huda, M. N. (2017). Role of Information Technology on Preaching Islam (Da'wah). *American International Journal of Research in Humanities, Arts and Social Sciences*, 01-05.

Shari'ati, A. (1979). On the Sociology of Islam, translated by Hamid Algar. *Berkeley: Mizan Press*, 60, 170-171.

Sule, M. M. (2018). Social Media And Its Effects On Muslim Students: The Case Of Nasarawa State University, Keffi, Nigeria. *UMRAN-International Journal of Islamic and Civilizational Studies*, 5(2).

Vaynerchuk, G. (2016). *# AskGaryVee: One Entrepreneur's Take on Leadership, Social Media, and Self-awareness*: Harper Business.

Sura Al Baqarah 2:141

Sura Al Anaam 6:131

Sura At Tahrir 66:6

Sura al-Hujurat 49:10

Sura al-Tawba 9:71

Sura Al Imran 3:104

Sura An Nahal: 16:125

Sura An Noor 24:30

Sura An Noor 24:19

Sura Al Hujrat 49:6

Sura Al Isra 17:36

Sura An Nisa 4:112

Sura Qaaf 50:18

Sahih Bukhari: 4739

Sahih al-Bukhari 6719, Sahih Muslim 1829

Sahih al-Bukhari 3461

Sahih al-Bukhari 2873, Sahih Muslim 1733

Sahih Muslim 55

Sahih al-Bukhari 33