
ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

1

ATINER’s Conference Paper Proceedings Series

MED2018-0121

Athens, 13 November 2018

The World of Facebook:

A Research about Facebook Using Habits in Turkey

Mihalis Kuyucu

Athens Institute for Education and Research

8 Valaoritou Street, Kolonaki, 10683 Athens, Greece

ATINER’s conference paper proceedings series are circulated to

promote dialogue among academic scholars. All papers of this

series have been blind reviewed and accepted for presentation at

one of ATINER’s annual conferences according to its acceptance

policies (http://www.atiner.gr/acceptance).

© All rights reserved by authors.

http://www.atiner.gr/
http://www.atiner.gr/acceptance

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

2

ATINER’s Conference Paper Proceedings Series

MED2018-0121

Athens, 13 November 2018

ISSN: 2529-167X

Mihalis Kuyucu, Associate Professor, İstinye University Faculty of Economics,

Administrative and Social Sciences, Turkey

The World of Facebook:

A Research about Facebook Using Habits in Turkey

ABSTRACT

Facebook in one of the most visited internet sites in the World. Social platform

that maintains its leading position among social media sites is considered as the

“Flagship” among these platforms. Facebook has been founded on 4 February

2004 by Mark Zuckerberg who was a student at Harvard University. Content of

the site was very narrow in scope, but it was no different from the present content.

Zuckerberg developed the site for students at Harvard University. In other words,

only students from the Harvard University could sign up to Facebook (the site’s

name was The Facebook at the time). Zuckerberg included other universities into

his target perhaps because he thought his project could reach to more people

considering the trend of popularity of Facebook at his university. Becoming

popular in other universities around Boston, Facebook covered all Ivy League

schools within a period of two months. The number of persons signing up to

Facebook network increased at such a speed that all universities in the USA joined

Facebook within a period of only one year. Upon going on the rampage among the

American universities, it did not take too long for Facebook to extend beyond the

borders of campuses. High school students and come big-scale companies joined

Facebook network after one year. Facebook has been opened to all internet users

on 11 September 2006. Subsequently, protests of the existing user base increased.

2 weeks later, Facebook allows any person with an e-mail to sign up. On October

2017, Mark Zuckerberg, founder of the social network and CEO, announced that

Facebook had 2 billion users. At present, as a platform with a population higher

than the population of countries, even continents, Facebook became the biggest

platform for people to get news, socialize and express feelings and ideas. This

study is a descriptive research prepared for the purpose of understanding ideas and

habits of Facebook users in Turkey and knowing them better. A survey

questioning habits of Facebook users who live in Istanbul, Ankara and Izmir, the

biggest three cities in Turkey, has been used for the purpose of this study.

Demographic questions are asked in section one of the survey that has been

prepared based on screening method; the second section is about Facebook using

habits and the third section contains 26 phrases that are based on Likert scale and

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

3

aimed at identifying reasons if using Facebook. In the final section of the survey,

the question “What does “Facebook” recall to you?” is asked to determine what

“Facebook” brand recalls and the positioning of this brand in the eye of users.

Data of the survey applied on 01 January- 28 February 2018 were applied in

Istanbul-Ankara and Izmir with random sampling method; findings were analysed

with SPSS statistical program and a comprehensive descriptive analysis was

conducted about the style of Facebook users in Turkey in connection with using

the platform. The study is aimed at contributing the literature about reflection of

social media users in Turkey, one of ten countries with the highest population of

Facebook users in the world, to the presence of Facebook at global scale.

Keywords: Facebook, Social Media, New Media, İnternet, Turkey

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

4

Introduction: The Biggest Social Media Platform in the World: Facebook

Facebook was established in 2004 by Mark Zuckerberg in order to

facilitate the communication between the students of the Harvard University.

In a very short time, it started to spread around, by accepting members first

from nearby universities and then from all universities across the United States.

Facebook gathered an enormous database in a very short period of time since

the membership requirements include personal data such as name, surname,

gender, birth date, location and contact information. In 2006, Facebook started

to accept members from all around the world and as a result, it obtained a very

important database that includes personal information of real people from all

around the world (Kırcova& Erginkaya, 2015:52).

Social networks and Facebook, particularly beginning with the second half

of the 2000’s, provided a significant ease of communication and became

irreplaceable in people’s lives. Social media is the whole of communication

technologies that are largely scalable, easily reachable and through which the

individuals can easily influence the other individuals or groups. In this regard,

Facebook presents a wonderful opportunity for companies to reach their

customers. The companies on Facebook can contact their customers directly,

promote new products, increase their brands’ awareness and create common

interest (Atalı & Çoknaz, 2015:137).

Today, Facebook, with its more than one billion users, is the most

preferred social network. Through Facebook, users have a real communication

experience with other users on a virtual environment. Facebook is a multimedia

platform on which people share photos and videos, tag each other, write on

their own or friends’ walls for the sake of their personal histories. In addition to

that, users are able to link to other sites, share things, reach wide communities

via groups and chat online through Facebook. They can create groups about

current events and are organized in the virtual environment regarding events

taking place in the real world (Güçdemir, 2017:28).

As of March 2018, there are 1,45 billion daily active Facebook users. The

number of monthly active users is, as for the same period, 2,2 billion. Everyday

more than 350 million photos are uploaded on Facebook. It gets about 4 billion

average daily video views. Three out of four of these videos are watched via

smartphones (Facebook, 2018). In this study, a descriptive research was

conducted about the thoughts and gratifications of Facebook users who live in

Istanbul, which is the biggest industrial city of Turkey, Ankara and Izmir in the

sample of Turkey.

The Previous Researches on Facebook Use

This part of the study contains a review of academic and market research

on Facebook use which were conducted both in Turkey and worldwide. In the

first section the findings of Facebook research conducted in Turkey were

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

5

analyzed and in the second section Facebook based research from around the

world was examined.

Researches in Turkey on Facebook Use

A study investigating the relationship between Facebook Use and users’

personality traits was done by Yelpaze and Ceyhan (2015) and the link

between Facebook use and users’ personality traits of shyness, selfishness,

extraversion, self-discipline, adaptability, openness and neuroticism was

examined. The findings of the study revealed that the patterns of Facebook use

differ in terms of users’ personality traits. While individuals with the traits of

extroversion, shyness and selfishness use the platform frequently, individuals

with the trait of self-discipline use it less. When examined in terms of the

number of friends on Facebook, it was seen that extrovert and selfish people

have a lot of friends and the number of friends that shy people have is less.

Also, individuals who are extrovert, open and selfish share a lot while self-

disciplined, shy and adaptable people avoid sharing things. Finally, the study

showed that self-disciplined and neurotic individuals use the messaging service

often and people who are open to innovations and shy don’t prefer messaging.

Dal and Dal (2014) conducted a study with 350 university students in

order to examine the social network platform usage habits, to reveal the

relationship between the personality traits and social network site usage and the

personality differences among individuals based on social network site

membership. The findings of the research illustrated that there is a meaningful

and linear relationship between the average daily time spent on social network

sites and the average scores regarding the personality trait of Adaptability and

Openness to Experiences. Also, it was seen that the average time spent by male

users on social network sites is meaningfully different than that of the female

users. It was understood that the average scores regarding the individuals’

personality traits were meaningfully different regardingsocial network site

membership.

A study looking at the relationship between the university students’

Facebook use and privacy concern was done by Acılar and Mersin (2015). As a

result of the study it was found that there is a statistically significant difference

regarding privacy concerns between the university students who use Facebook

and the students who do not use it. It was seen that students who don’t use

Facebook are more concerned about privacy than the ones who use it. Also, a

meaningful negative relationship was determined between the privacy concern

and the frequency of Facebook use, average time spent on Facebook in a day

and number of friends on Facebook profile of the university students who use

Facebook.

A study on the use of Facebook for academic purposes was conducted by

Horzum (2016) with 750 university students. In this research, where it was

examined if purposes of Facebook use vary based on gender, it was seen that

while male university students use Facebook mostly to introduce themselves

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

6

and meet new people, female university students use it mostly for academic

purposes. In addition, it was also found that more conscientious people use

Facebook not with the purpose of making new friends but to maintain existing

friendships.

Çapan and Sarıcalı (2016) investigated the role of social and emotional

loneliness on the problematic use of Facebook in their study which was carried

out with 259 students from different faculties of Anadolu University.

Problematic Facebook use is correlated positively with social, familial, and

romantic loneliness and it predicts problematic Facebook use. Besides, it was

seen that while problematic Facebook use is predicted by the number of

participants’ Facebook friends, it is not predicted by participants’ real friends

number.

Doğan (2016), on the other hand, looked at the effects of Facebook use on

psychological wellbeing and life satisfaction specific to high school students.

The study was conducted with 459 high school students from 15 state high

schools in Bolu. The results revealed that high school students’ use of social

network sites and Facebook is an important predictor in terms of making

students happy, ensuring psychological wellbeing and life satisfaction.

Öncel and Tekin (2016), conducted a study with the aim of determining

the addiction level of secondary school students on Facebook and specifying

the purposes of use with 132 secondary school students. The results didn’t

show any meaningful differences between Facebook addiction levels and the

gender and GPAs (grade-point averages) of the previous year. However, there

were meaningful differences between the school type and the Facebook

addiction levels. It was concluded that a meaningful difference exists between

students’ genders and school types, and students’ Facebook usage purposes.

Accordingly, while male students use Facebook mainly for social relationships

and as a daily activity with respect to female students, the students of industrial

vocational high schools use Facebook more than Anatolian high school

students.

Karaca and Piri (2017) conducted their study in which they looked into the

addiction risk of university students to Facebook with 217 students from

Kastamonu University. The results showed that, university students do not

show a tendency to be Facebook addicts in general. However, it was seen that

there is a meaningful statistically significant difference between genders’

Facebook addiction: the addiction level of male students are higher than that of

female students.

Biçer (2015) examined the motivation to be on Facebook in specific to

academicians. According to the findings of this study, it was seen that the basic

motivations of academicians to use Facebook are communication, visibility and

professional use. Furthermore, academicians carry out their daily communication

and activities on this platform. According to another finding of the study,

academicians don’t use Facebook for the purpose of making new friends and

they act with the motivation of improving their social capital through their

shares on this platform.

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

7

Çetin and Toprak (2016), examined companies’ Facebook use in times of

crisis in specific to the recent Volkswagen Emission Crisis. In their study, they

looked at the way Volkswagen used its Facebook accounts using the method of

content analysis. Research findings showed that Volkswagen used strategies

such as remedial action, support, compensation, apologizing, simple denial and

minimizing.

Researches in the World on Facebook Use

Fardouly and Vartanian (2015), examined the relationship between

Facebook Use and the body dissatisfaction. According to the findings obtained

from the sample of 227 female university students, Facebook usage lead young

women to compare their bodies with other people’s bodies in general, to

compare quality of their lives with their friends and peers and to compare their

lives with the lives of the celebrities. As a result, women who spend more time

on Facebook experience greater body image concerns, because most of the

time these comparisons are the ones in which their appearances perceived to be

worse than the others’ appearances.

Shaw, Timpanoa, Tran and Joormann(2015) conducted a study in which

they looked at the association between Facebook use and social anxiety

symptoms on 75 people. The study showed that social anxiety increases as

Facebook use increases. Likewise, the passive use of Facebook (observing

others’ profiles without interacting with them) increases the social anxiety

symptoms. In conclusion, as the usage time of Facebook increases, individuals

become more anxious, which leads them to brood about various concerns.

Another study looking into the link between Facebook use and depression

was conducted by Steers, Wickham and Acitelli(2014) with a sample of 180

people. Based on the results obtained it was seen that the increase in the

amount of time of Facebook use causes depression symptoms to be intensified

for both genders. The relationship between depression caused by social

comparison and Facebook use was found for male users. It was shown that

people feel bad about themselves because of the social comparison they

undertake and there is an increase in depression symptoms after spending much

time on Facebook.

In the study by Hayes, van Stolk-Cooke and Muench (2015), which was

conducted with 529 people between the ages of 18-70 and looked at the

psychological effects of Facebook use, it was concluded that young adults use

Facebook more often and that they are influenced by Facebook more than older

adults. In addition, the amount of time that young adults spend using Facebook

is more than older adults. Therefore, the psychological effects are more visible

on young adults. Foremost among them is the negative body image.

Hong, Huang, Lin and Chiu (2014) examined the association between

Facebook use and Facebook addiction in their study with 2017 Taiwanese

university students. According to the research findings, there is a link between

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

8

Facebook use and self-denigration. The study also showed that people with

depressive character use Facebook more and increased use leads to addiction.

Ainin, Naqshbandi, Noor and Jaafar (2015) looked into the impact of

Facebook use on students’ academic performance in their study carried out

with 1165 Malaysian university students. Based on the research findings,

Facebook use is associated with cultural interaction, social acceptance and

academical performance. The study showed that social acceptance has a direct

impact on Facebook use while cultural interaction does not.

Another study on the usage of Facebook for academic purposes was done

by Sharma, Joshi and Sharma (2016). The sample of the study was 215 Omani

students. The findings of the study showed that one of the most important

purposes of Facebook use is the source sharing in higher education. The source

sharing is followed by perceived usefulness (benefit from Facebook use),

perceived pleasure, cooperation and social impact respectively. Hence it was

illustrated that social media tools such as Facebook could also be used for

educational purposes.

A study examining Facebook use of university students in terms of

loneliness and academic success was carried out by Wohn and LaRose (2014).

The findings of the study revealed that there is a correlation between the

excessive use of Facebook and low academic motivation. In addition, the

number of friends on Facebook is also related and loneliness causes an increase

in the amount of time spent on Facebook. As the amount of time spent on

Facebook increases, the academical performance decreases.

One other study on Facebook use for academic purposes was conducted by

Sanchez, Cortijo and Javed(2014). According to the findings of the study,

Social Impact is the most important factor in predicting the adoption of

Facebook. Students adopt the use of Facebook to communicate with people

who have similar interests. Social relations is perceived to be the most

important factor among all purposes of Facebook use.

A study looking into the association between data privacy concern and

Facebook use was done by Jordaan and van Heerden (2017) with a sample of

598 people. As a result of the study, a negative link between the online privacy

concern and Facebook use was found. Accordingly, as the concern for privacy

increases, the Facebook usage decreases.

According to the findings of the study of Cicevic, Samcovic and

Nesic(2016), in which they examined the differences in generation on

Facebook use, it is more widespread among older students. Younger students

use Facebook less. Moreover, it is among the findings of the study that the

number of friends and the number of groups that older students have is more

than younger ones. It was also shown that there is no difference between older

and younger students regarding the perception of Facebook addiction, in other

words, the students don’t see themselves as addicted to Facebook.

Cicevic, SamcovicveNesic(2016) carried out a study on the relationship

between Facebook use and personality traits with 111 people. First a personality

test was applied to the applicants and then their Facebook usage was examined.

The findings revealed that people who are well adjusted are able to socialize on

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

9

Facebook easier and the conscientious ones tend to be the group managers. It was

also illustrated that people who are open to new experiences and extrovert have

more friends and more photographs and they tend to post more comments.

The Study on University Students’ Facebook Use: The Method of the

Study

The survey analysis, which is one of the quantitative research methods,

was used in this study. The quantitative analysis is the numerical illustration of

the observations in order to define and explain the facts.

The Aim and the Importance of the Study

The aim of this study is to determine the purpose of Facebook use of

university students who are studying in the three big cities of Turkey, Istanbul,

Ankara and Izmir. It will also be determined in the study whether the purposes

of Facebook use vary with gender, age, residence type, duration of social

media use, amount of daily time spent on Facebook, and frequency of use.

The Universe and the Sample of the Study

While the universe of this study is all university students, the sample is

comprised of 880 university students living and studying in Istanbul, Ankara

and Izmir who were selected through random sampling. The research is

conducted by three different interviewers in three different cities between the

dates of 01 January – 28 February 2018.

Data Collection Tool

A survey form was prepared for the study, which was designed as a field

study. Since field studies take place within life, artificiality is out of question.

A company, a small village, a city or the whole of a society might be accepted

as thefield of study in sociology and other social sciences. There are three types

of field studies; survey, area and social anthropologicalstudies (Arslanoğlu,

2016:68). Survey method was used for this study. The most reliable sources to

learn about the behaviors, opinions or views and attitudes of people are

themselves and their oral or written statements. The way to obtain these

statements is through communication and asking questions. In survey method,

information is acquired by asking questions to people (Balcı, 2015:148). The

questions asked in the survey could be categorized into three groups (Judd et

al. 1991:242). These are; factual questions, behavioral questions and attitude

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

10

and opinion/belief questions. In the survey prepared for this study, attitude and

opinion/belief questions are used. In this type of surveys, the belief or opinion

questions are prepared to determine the opinions or feelings of a person about a

specific subject. The attitude questions, on the other hand, are asked with the

aim of determining the basic personality tendencies that the person obtained

via their long-term life experiences and the way he/she was raised (Balcı,

2015:149). The questions prepared for this study are intended to find out the

attitudes and opinions/beliefs of Facebook users living in Turkey about the use

of this social media platform.

The market research “Social Media User Profile in Turkey” (DigitalAge,

2017:11), which was conducted by Digitalage and FikrimMühim in August

2017 to understand the opinions and habits of Facebook users and to know

them better, and the academic study “The Usage Purposes Scale of Social

Networks” conducted by Usluel et al. (2014) were used as references for the

survey form used in this study.

The survey form includes multiple-choice questions about Facebook use in

addition to the questions about the demographics of the participants. The 15

questions in the first part of the questionnaire form, except for the question

about monthly expense amount, were prepared as multiple-choice questions. In

the second part of the survey form, a 5-point Likert type Facebook Use Scale

consisting of 26 statements is presented. This type of scale was developed by

R. Likert in the 1930’s. The social distance range between the choices of each

item are equal. These choices are labelled as 5, 4, 3, 2, 1 and the scored

obtained by the responses of the participants are summed. The weak items are

sorted out by correlation calculations between the total score the participant

gave to the items and the score each item gets. Strong items are interpreted

(Aziz,2014:98). The items are scored between the range of 1 (definitely

disagree) to 5 (definitely agree). There are not any negatively-keyed items

which should be reverse coded in the survey form.

Reliability Analysis

First of all, the data gathering tool was subjected to reliability analysis. In

reliability analyses Cronbach’s Alpha coefficient is used. The relevant

coefficient gets a value between 0 and 1 and the reliability increases as this

value gets closer to 1. It is necessary for the Cronbach’s Alpha coefficient to be

higher than 0,70 to get reliable results from a specific scale. The reliability

coefficient of Facebook Use Scale used in the study was found to be 0,921. In

sum, the scale used in the study presents reliable results.

Table 1. Reliability Analysis

Cronbach's Alpha N of Items

0,921 26

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

11

Normality Analysis

The normality analysis is used to determine the analysis type to be used in the

study. Normality analysis is performed to determine if the data is well-modeled by

a normal distribution. If the distribution is normal, parametric analyses are used, if

it is not normal, then non-parametric analyses are used. Usually, parametric tests

are based on assumptions given for “t” and “F” tests. For the test to be meaningful,

this test should be in accordance with the assumptions. The sample universe

should have a normal distribution for the parametric test to be applied. The

samples should be selected randomly from the study universe. The sample size

should not be smaller than ten (Aziz,2014:171). The results of the normality

analysis of the study are shown in Table 2.

Table 2: Normality Analysis
N 880

Normality Parameters
Mean 2,7802

Std. Deviation 0,71017

Extreme Differences

Absolute 0,105

Positive 0,052

Negative -0,105

Test Statistics 0,105

P ,200

The normality analysis showed that the data is normally distributed.

Therefore, it was decided to use parametric analyses.

Factor Analysis

KMO and Bartlett’s tests were used to see if the survey used in the study is

suited for Factor Analysis. As seen in Table 3, KMO value of the survey was

found to be 0,812. The p-value of Bartlett’s test was p=0,000 < 0,05.

According to the analyses, a KMO value higher than 0,60 and a meaningful

Bartlett Test (the p-value smaller than 0,05) shows that the scale is suited for

factor analysis.

Table 3. KMO Test
Kaiser-Meyer-Olkin Measure of Sampling Adequacy 0,812

Bartlett Test of Sphericity

Chi-square 1265,938

df 325

p 0,000

The factor analysis revealed that the scale consists of a total of 6 factors

and these 6 factors are can explain 66,904% of the assumption of the scale. In

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

12

general, it is expected that these factors should at least explain 40% of the

variance of the scale. Explainable variance is shown in Table 4 and Factor

Loads are shown in Table 5.

Table 4. Explainable Variance

 Total % of Variance Cumulative %

1. Factor 8,958 34,455 34,455

2. Factor 2,486 9,562 44,017

3. Factor 2,135 8,211 52,228

4. Factor 1,567 6,027 58,255

5. Factor 1,238 4,760 63,016

6. Factor 1,011 3,889 66,904

Table 5. Factor Loads

1 2 3

4 5 6

B16 0,846

B2 0,832

B17 0,772

B1 0,688

B24 0,711

B25 0,546

B15 0,700

B3 0,538

B18 0,682

B4 0,502

B10 0,577

B19 0,399

B13 0,529

B11

0,703

B23

0,847

B9

-0,567

B22

0,845

B26

0,544

B21

0,717

B12

0,746

B14

0,569

B5

0,488

B8

0,824

B6

0,791

B7

0,772

B20

0,545

The factors were:

Factor 1: Friendship

Factor 2: Personel Archive

Factor 3: Finalite

Factor 4: Research

Faktor 5: Communication

Faktor 6: Socializing

Findings

This section of the study shows the findings secured from the application

part of the study.

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

13

Frequency Analysis on Personal Demographics and Preferences

55% are the participants are male and 45% are female. 85,2% of the

participants are between the ages of 21-23 and average monthly expense is

1371 TL. Most of the participants live with their families/relatives (68,2%).

Table 6 shows the personal demographics.

Table 6. Personal Demographics

 N %

Gender

Man 484 55,0

Woman 396 45,0

Total 880 100,0

Age

21-23 75 85,2

24-26 13 14,8

Total 880 100,0

Expense (TL)
Average 1371,84

Standard Deviation 1174,232

Residence Type

With family/Relatives 603 68,2

Dorm 89 10,2

House (Alone) 123 13,6

House (with Housemate) 5 8,0

Total 880 100,0

The participants were allowed to give more than one answer and asked

about the device that they used the most to access social media and the social

media platform that they used the most in the last three months. The total

number of answers given to these two questions are more than the total number

of the participants. The answers showed that smartphones are the most used

devices to access social media. The most used social media platforms are

Instagram and YouTube respectively. It is seen that majority of the participants

have been using social media for over 5 years. Table 7 shows the social media

use.

Table 7. Social Media Use

 N %

The most used device to access

social media

Computer 161 15,8

Smartphone 819 81,2

Tablet 30 3

The most used media platform

in the last 3 months

Facebook 281 13,9

Twitter 428 21,3

Instagram 801 39,6

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

14

Periscope 10 0,5

Youtube 492 24,3

Other 8 0,5

Period of Social Media Use

2-3 Years 30 3,4

3-4 Years 70 8,0

4-5 Years 80 9,1

More than 5 Years 700 79,5

Most of the university students that participated the study stated that they

spend less than an hour on Facebook. When the frequency of Facebook use

examined, it was seen that 20,4% of the participants never use Facebook while

31,8% use it 1-2 days in a week. 22,7% of the participants use Facebook every

day.

Allowing the participants to give more than one answer, they were asked

about the purpose of Facebook use, categories, content and pages they follow

the most. Therefore, the total number of answers given to these questions are

more than the total number of participants. It was seen that, Facebook is used

mostly for hanging out, obtaining information and following the news. While

culture & art and travel are the categories that are followed the most, photos

and videos are the content that are liked the most. Finally, entertainment, travel

& events and news/politics are the pages that are followed the most. Table 8

illustrates Facebook use.

Table 8. Facebook Use

%

%

Time Spent

on Facebook

Daily

Less than half an hour 64,8

The Most

Liked

Content on

Facebook

Photos 33,1

Half an hour – 1 Hour 17 Video Contents 29,8

1-2 Hours 11,4 Written Posts 16

2-3 Hours 2,3 Memes 17,7

4 Hours and More 2,3
Personal Status

Updates
2,2

Frequency

of Facebook

Use

Never 20,4

Live Videos

0,6

1-2 Days in a week 31,8

Purpose of

Facebook

Use

Obtain

Information
19,4

3-4 Days in a week 22,7 Hang Out 30,3

5-6 Days in a week 2,3 Have Fun 10,3

Every day 22,7
Following the

news
15,8

The Most

Followed

Pages on

Facebook

Entertainment 22,22

Curiosity 13,9

Science and

Technology
16,86 Sharing 6,7

Travel and Events 11,49 Gameplay 3,6

Education 8,05

The Most

Clothing 15,3

News / Politics 14,18 Culture and Art 23,7

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

15

Lifestyle 8,05
Followed

Categories

Food &

Beverages
15,8

Movies and Series 8,81 Travel 20

Non-profit

Organizations
2,68 Venue 12,1

Music 3,83

Healthy Living 5,1

Sports 3,07 Cosmetics 2,3

Baby and Kids 0,38 Fashion 5,1

Frequency Analyses

The participants were asked to answer a scale of 26 statements about their

Facebook use. A 5-point Likert type scale was used, and the answers ranged

from 1 (definitely disagree) to 5 (definitely agree). The statement that received

the most positive response from the participants is the 15
th

 statement which is;

“I use Facebook to reach my friends whose contact information I don’t have

(mean 3,43 and standard deviation 1,192) has the most positive response from

the participants. The most negative response is for the 11
th

 statement of “I use

Facebook to tell the things that I can’t say to my friends’ face (mean 2,03 and

standard deviation 1,236).

Table 9. Frequency Analyses

Mean Std. Deviation

Mean Std. Deviation

B15 3,43 1,192 B20 2,89 1,245

B16 3,40 1,246 B2 2,82 1,199

B9 3,15 1,344 B6 2,76 1,184

B3 3,05 1,092 B21 2,73 1,220

B24 3,03 1,360 B7 2,69 1,263

B14 3,03 1,227 B10 2,63 1,280

B5 3,02 1,124 B22 2,50 1,259

B17 2,98 1,322 B12 2,43 1,311

B4 2,97 1,055 B23 2,40 1,140

B19 2,94 1,281 B1 2,26 1,160

B8 2,92 1,248 B26 2,24 1,222

B13 2,89 1,334 B25 2,23 1,122

B18 2,89 1,334 B11 2,03 1,236

Statistical Analyses

Unpaired t test was used to determine if Facebook use of the participants

varies according to their gender. It revealed that there is a meaningful

difference in terms of Facebook use between men and women (p=0,042 < 0,05)

and men use Facebook more than women.

Table 10. Facebook Use / Gender T test

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

16

Gender Mean Std. Deviation t p

Man 2,8546 0,73446 3,411 0,042

Woman 2,6286 0,64361

Unpaired t test was used to determine if Facebook use of the participant

varies according to their age. No meaningful difference was found between

Facebook use of younger students and older students (p=0,187 > 0,05).

Table 11. Facebook Use / Age T Test

Age Mean Std. Deviation t p

21-23 Years 2,7385 0,72063 -1,329 0,187

24-26 Years 3,0207 0,61691

ANOVA analysis was used to determine if Facebook use of the participants

varies according to their type of residence. No meaningful difference was found

between Facebook use and the type of residence (p=0,109 > 0,05).

Table 12.Facebook Use / Residence ANOVA Analysis
 Mean Std. Deviation F p

WITH FAMILY/RELATIVES 2,7855 0,71365 2,083 0,109

DORM 2,4573 0,74491

HOUSE (ALONE) 2,6849 0,71011

HOUSE (WITH HOUSEMATE) 3,3132 0,36652

Total 2,7802 0,71017

ANOVA analysis was used to determine if Facebook use of the participants

varies according to period of Facebook use. It was found that Facebook use does

not differ according to period of Facebook use(p=0,798 > 0,05).

Table6. Facebook Use / Period of Facebook Use ANOVA Analysis
 Mean Std. Deviation F p

2-3 YEARS 3,0769 0,26647 0,338 0,798

3-4 YEARS 2,9121 0,97648

4-5 YEARS 2,6538 0,58326

MORE THAN 5 YEARS 2,7687 0,71334

Total 2,7802 0,71017

ANOVA analysis was used to determine if Facebook use of the participants

varies according to time spent on Facebook per day. It was seen that, use of

Facebook does not differ based on time spent on Facebook per day (p=0,366 >

0,05).

Table 14. Facebook Use according to Time Spent on Facebook per day

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

17

 Mean Std. Deviation F p

LESS THAN AN HOUR 2,6723 0,70860 1,093 0,366

HALF AND HOUR – 1 HOUR 2,9718 0,56160

1-2 HOURS 2,9834 0,64248

2-3 HOURS 2,7500 0,19037

4 HOURS AND MORE 2,3077 1,03346

Total 2,7540 0,68057

ANOVA analysis was used to determine if Facebook use of the participants

varies according to frequency of Facebook use. The results of the analysis showed

that Facebook use differs according to the frequency of use of Facebook (p=0,047

< 0,05). Tukey analysis was used to determine the reason of this difference and the

participants who stated that they use Facebook every day got the highest point

average on Facebook use scale.

Table 15. Facebook Use / Frequency of Use ANOVA Analysis
 Mean Std. Deviation F p Difference

NEVER 2,4494 0,91054 2,286 0,047 1-5

1-2 DAYS IN A WEEK 2,6690 0,61835 2-5

3-4 DAYS IN A WEEK 2,9552 0,58443 3-5

5-6 DAYS IN A WEEK 2,9423 0,62552

EVERYDAY 3,0423 0,65793

Total 2,7802 0,71017

Opinions about the Position of Facebook on Social Media: “What comes to

your mind when you hear the word Facebook?”

The participants were asked about what came to their minds when they

heard the word “Facebook”. The opinions obtained were encoded, categorized

and analyzed. This section of the study includes the answers from the participants.

The most striking opinion about Facebook is that the platform has lost its

popularity among young people. The participants indicated that Facebook is

“the place of old people” and young people started to turn towards other social

network sites, mainly to Instagram and Twitter. It was also expressed that the

recent scandal of illegal use of user data has led to a negative perception on

Facebook use.

Despite the fact that Facebook has lost its popularity among young users

lately, it is still frequently used. Young users indicated that, although they were

less active on Facebook, shared photos and videos less than before, since it was

their “first love”, they didn’t quit using Facebook, they were still following

entertaining groups and using the platform for the purpose of receiving news.

Some of the participants indicated that the word Facebook reminded them

of social network and social revolution. Although it has lost its popularity

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

18

among young people today, Facebook, which was used to communicate

particularly by young people especially in the beginning and brought about the

understanding of sharing, was still preferred because it consisted of more

“real” people compared to other social networks. They indicated that,

especially on Instagram, users played “fake happiness games” while there were

the realities of life on Facebook. For instance, people it is still through

Facebook that people learn about the personal information of others like birth,

wedding and funeral, not through Instagram.

Some users associated gameplay with Facebook. There were some who

stated that after the popularization of gameplay on Facebook, especially in the

beginning of the 2000’s, the game requests were increased very much, almost

to the level of harassment. They said that, because of this reason they were

alienated from the platform they stopped using Facebook for gameplay.

One other purpose of Facebook use is to follow the event and birthday

notifications. The desire to have a personal profile, which was quite high

during the first years of Facebook, has dried up and the platform has become a

tool for remembering other people’s birthdays and learning about the events.

Since the individuals are required to give their real names for Facebook

membership, the platform is still accepted as a “quite good source” to find old

friends, but today, especially for the young people it is a “quite boring”

platform “consisting only of relatives”. According to the participants, in future,

Facebook will be “a beautiful memory of the past” due to the fact that it can’t

bring as much innovation as the other social networks but only copies them.

Conclusion

The aim of this study was to determine the purpose of university students’

Facebook use. In this regard, a survey form consisting of 15 multiple-choice

questions and a 5-point Likert type scale with 26 statements was prepared.

Also, the open-ended question, “What comes to your mind when you hear the

word Facebook?” was asked. The study was conducted with 880 students from

the foundation universities in Istanbul who are between the age of 21-23. Most

of the participants indicated that they live with their families/relatives.

Accessing social media mostly via smartphones, the participants stated that in

the last three months they used Instagram and YouTube the most. Facebook

was the least used platform for that period. This result is an important evidence

proving that there has been a decline in Facebook use.

When the amount of time that the participants spend on Facebook is

examined, it is seen that they spend less than an hour. Considering the

importance of smartphones in our daily lives, using Facebook less than an hour

is another evidence showing the decline of Facebook use among the new

generation. At present, it is the photos and videos shared that gets the most

likes on Facebook, while the platform is usually used for gameplay. Besides,

pages with entertainment content are the ones that are preferred and followed

the most.

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

19

The new generation use Facebook mainly to reach their friends whose

contact information they don’t have. The rarest purpose of use is to tell things

that they can’t say to their friends’ faces. When Facebook use scale is

examined, it is seen that men use Facebook more than women. In addition to

that, there is a relationship between the frequency of Facebook use and the

point average of purpose of use scale.

In the light of these findings, it is seen that Facebook is not as important as

before for the university students in Turkey. While the average age of

Facebook users is rising, young people, who are considered to be active

consumers, started to use Instagram and YouTube more than Facebook. This

demonstrates that the effects of consumer society, as in all areas of life, can be

seen on social media and it seems that Facebook is reflected in the consumer

behavior of the new generation.

Facebook, by targeting older age groups, has become the social media

platform with the most users worldwide. However, when approached in terms

of social media and internet advertising, the amount of time spent on the

platform and the young people visiting the platform becomes more of an issue

for companies operating in new media environments.Since young people spend

less time on Facebook and use it less than before, the question of “will

Facebook drift away from the new generation in future?” comes up.The major

source of income for Facebook, which is an establishment that generates

income with the number of members, database and number of users, is

advertisements. If the advertisers determine that Facebook is inadequate to

reach young target audience, this may present a threat for Facebook’s operating

income, leading Facebook to enter the decline phase from maturity phase on

the operating life cycle which results in performance loss. Therefore, it is

necessary for Facebook to determine the social media needs of young

generation and continuously renew itself. It should put effort in becoming a

social media platform which is embraced not only by middle aged and aged

people but used and embraced by young people also.

References

Acılar, A., & Mersin, S. (2015).The relationship between Facebook Usage and Privacy

concern among university students. Electronic Journal of Social Sciences(Üniversite

Öğrencilerinin Facebook Kullanımı İle Mahremiyet Kaygısı Arasındaki İlişki.

Elektronik Sosyal Bilimler Dergisi), 14(54).

Ainin, S., Naqshbandi, M. M., Noor, S. M., & Jaafar, I. (2015). Facebook Usage,

Socialization And Academic Performance. Computers & Education, 83, 64-73.

Arslanoğlu, İ. (2016). Scientific Method and Research Techniques (Bilimsel Yöntem ve

Araştırma Teknikleri). Ankara: Gazi Kitabevi

Atalı, L., & Çoknaz, D. (2015). Facebook Use of Sports Clubs playing in Turkish Football

Federation Super Toto Super League. Journal of Erciyes Communication (Türkiye

Futbol Federasyonu Spor Toto Süper Ligi Spor Kulüplerinin Facebook Kullanımı.

Erciyes İletişim Dergisi) 3(4), 136-148.

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

20

Aziz, A. (2014).Research Methods and Techniques in Social Sciences. Enhanced 9.

Edition. (Sosyal Bilimlerde Araştırma Yöntemleri ve Teknikleri. Geliştirilmiş 9.

Baskı) Ankara: Nobel Yayınevi.

Balcı,A. (2015).Research and Method in Social Sciences, Technics and Principles,

11.Edition. (Sosyal Bilimlerde Araştırma Yöntem , Teknik ve İlkeler, 11.Baskı).

Ankara: Pegam Kitabevi.

Biçer, S. (2015). Academicians' Motivations to use Social Networks: Facebook Example.

Dumlupınar University Journal of Social Sciences (Akademisyenlerin Sosyal

Ağlarda Bulunma Motivasyonları: Facebook Örneği. Dumlupınar Üniversitesi Sosyal

Bilimler Dergisi) 40.

Čičević, S., Samčović, A., & Nešić, M. (2016). Exploring College Students' Generational

Differences İn Facebook Usage. Computers İn Human Behavior, 56, 83-92.

Çapan, B. E., & Sarıçalı, M. (2016). The Role of Social and Emotional Loneliness in

Problematic Facebook Use.İnönü University Journal of the Faculty of Education

(Problemli Facebook Kullanımında Sosyal Ve Duygusal Yalnızlığın Rolü. İnönü

Üniversitesi Eğitim Fakültesi Dergisi) 17(3).

Çetin, M., & Toprak, Y. E. (2016). Crisis Communication and Social Media:

Volkswagen's Facebook Use during the Emission.Academic Journal of Selcuk

University Communication Faculty, (Kriz İletişimi Ve Sosyal Medya: Emisyon

Krizinde Volkswagen'in Facebook Kullanımı. Selçuk Üniversitesi İletişim Fakültesi

Akademik Dergisi) 9(3), 54-68.

Dal, N. E., & Dal, V. (2014). Personality Traits and Social Network Sites Usage Habits: A

Research on University Students. Mehmet Akif Ersoy University Journal of

Institution of Social Studies(Kişilik Özellikleri Ve Sosyal Ağ Sitesi Kullanım

Alışkanlıkları: Üniversite Öğrencileri Üzerine Bir Araştırma. Mehmet Akif Ersoy

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi) (11).

DigitalAge (2017). We are seeking information even while using Facebook September

2017 (Facebook Kullanırken Bilgi Peşindeyiz. Eylül 2017)pp.11-12.

Doğan, U. (2016).Effects of social network use on happiness, psychological well-being,

and life satisfaction of high school students: Case of Facebook and Twitter.

Education and Science (Lise Öğrencilerinin Sosyal Ağ Siteleri Kullanımının

Mutluluk, Psikolojik İyi-Oluş Ve Yaşam Doyumlarına Etkisi: Facebook Ve Twitter

Örneği. Eğitim Ve Bilim) 4(183), 217-231.

Facebook. (2018). Stats. Https://Newsroom.Fb.Com/Company-İnfo/ Adresinden Alındı

Fardouly, J., & Vartanian, L. R. (2015). Negative Comparisons About One's Appearance

Mediate The Relationship Between Facebook Usage And Body İmage Concerns.

Body Image, 12, 82-88.

Güçdemir, Y. (2017). Public Relations, Advertising and Marketing on Social Media.

(Sosyal Medya Halkla İlişkiler, Reklam Ve Pazarlama) İstanbul: Derin Publishing.

Hayes, M., Van-Stolk-Cooke, K., & Muench, F. (2015). Understanding Facebook Use

And The Psychological Affects Of Use Across Generations. Computers İn Human

Behavior, 49, 507-511.

Hong, F.-Y., Huang, D.-H., Lin, H.-Y., & Chiu, S.-L. (2014). Analysis Of The

Psychological Traits, Facebook Usage, And Facebook Addiction Model Of

Taiwanese University Students. Telematics And Informatics, 31(4), 597-606.

Horzum, M. B. (2016). Examining The Relationship To Gender And Personality On The

Purpose Of Facebook Usage Of Turkish University Students. Computers İn Human

Behavior, 64, 319-328.

Jordaan, Y., & Van-Heerden, G. (2017). Online Privacy-Related Predictors Of Facebook

Usage İntensity. Computers İn Human Behavior, 70, 90-96.

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

21

Judd,C. Smith , E. & L. Kidder, L. (1991). Research Methods in Social Relations ,

International Edition. Fort Worth: Harcourt Brace Jonavovich College Publishers.

Karacı, A., & Piri, Z. (2017). Investigating The Effects Of Several Variables On

University Students’ Facebook Addiction: Kastamonu University Example.

Kastamonu University Education Journal, 25(4).

Kırcova, İ., & Erginkaya, E. (2015). Social Media Marketing (Sosyal Medya Pazarlama).

Istanbul: Beta Publishing.

Öncel, M., & Tekin, A. (2016). Investigation of Secondary School Students’ Facebook

Addiction Levels and Usage Purposes in Terms of Different VariablesAdıyaman

University Journal of Educational SciencesJournal (Ortaöğretim Öğrencilerinin

Facebook Bağımlılık Düzeyleri Ve Kullanım AmaçlarınınFarklı Değişkenler

Açısından İncelenmesi. Adıyaman Üniversitesi Eğitim Bilimleri Dergisi) 6(1).

Sánchez, R., Cortijob, V., & Javed, U. (2014). Students' Perceptions Of Facebook For

Academic Purposes. Computers & Education, 70, 138-149.

Sharma, S. K., Joshi, A., & Sharma, H. (2016). A Multi-Analytical Approach To Predict

The Facebook Usage İn Higher Education. Computers İn Human Behavior, 55(A),

340-353.

Shaw, A. M., Timpanoa, K. R., Tran, T. B., & Joormann, J. (2015). Correlates Of

Facebook Usage Patterns: The Relationship Between Passive Facebook Use, Social

Anxiety Symptoms, And Brooding. Computers İn Human Behavior, 48, 575-580.

Steers, M.-L. N., Wickham, R. E., & Acitelli, L. K. (2014). Seeing Everyone Else's

Highlight Reels: How Facebook Usage is Linked To Depressive Symptoms. Journal

Of Social And Clinical Psychology, 33(8), 701-731.

Tsai, T.-H., Chang, H.-T., Chang, Y.-C., & Chang, Y.-S. (2017). Personality Disclosure

On Social Network Sites: An Empirical Examination Of Differences İn Facebook

Usage Behavior, Profile Contents And Privacy Settings. Computers İn Human

Behavior, 76, 469-482.

Usluel, K.Y. & Demir,Ö. & Çınar,M. (2014). The Usage Purposes Scale of Social

Networks.The Journal of Educational technologies and Research Journal (Sosyal Ağların

Kullanım Amaçları Ölçeği.Eğitim Teknolojileri ve Araştırma Dergisi) 5 (3).

Wohn, D. Y., & Larose, R. (2014). Effects Of Loneliness And Differential Usage Of

Facebook On College Adjustment Of First-Year Students. Computers & Education,

76, 158-167.

Yelpaze, İ., & Ceyhan, E. (2015).The Investigation of the relationship between personality

and patterns of Facebook usage: A review article. Anadolu Journal of Educational

Sciences. International Journal (Facebook Kullanıcılarının Kişilik Özellikleri İle

Facebook Kullanım Örüntülerinin İlişkisi: Bir Gözden Geçirme Çalışması. Anadolu

Üniversitesi Eğitim Bilimleri Enstitüsü Dergisi) 5(2), 24-53.

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

22

ANNEX 1. The Survey Form Used in Research

Section 1. Do you answer the following questions?

Your gender
() Male

Your

frequency

of use of

Facebook

() I never use

() Female () 1-2 days a week

Your age

() 18-20 () 3-4 days a week

() 21-23 () 5-6 days a week

() 24-26 () Everyday

() 27 and over

What

purpose are

you using

Facebook?

(You can

respond

more than

one)

()
To get

information

Education type
() Formal () To hang around

() Evening education () To have fun

Class

() Prep ()
To follow up

news

() 1. () Due to curiosity

() 2. ()
For sharing

purpose

() 3. () To play a game

() 4.

Which

category of

brands do

you follow

the most?

(You can

respond

more than

one)

() Clothing

Your monthly average expenditure………….. () Culture-art

Type of housing

() With my family/relatives () Food-drink

() At the dormitory () Trip

() At home (alone) () Place

() At home (with home friends) () Healthy lifestyle

The means that

you connect most

to social media?

() Computer () Cosmetics

() Smart telephone applications () Fashion

() Tablet () Baby

The social media

environment you

used the most in

the past 3 months

(You can respond

to more than one)

() Facebook What are

the most

favorite

contents on

Facebook?

(You can

respond

more than

one)

() Photos

() Twitter () Video contents

() Instagram () Written shares

() Periscope () Caps

() Youtube ()
Personal status

update

() Other ()
Live broadcast

videos

How long have

you been a social

media user?

() 1 Yıldanaz Which

pages do

you follow

the most on

Facebook?

(You can

respond

more than

() Entertainment

() 1-2 Yıl ()
Science and

technology

() 2-3 Yıl ()
Excursions and

events

() 3-4 Yıl () Educations

() 4-5 Yıl () News /politics

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

23

() 5 Yıldanfazla one) () Life

What is your

daily spending

time on

Facebook?

() Less than half an hour () Movieand series

() Between ½ hour and 1 hour ()
Non-profit

organizations

() 1 or 2 hours () Music

() 2-3 hours () Sporys

() 4 hours and more () Baby and child

()

Beauty and

Fashion

Section 2. Please indicate your agreement level in the following statements

I
to

ta
ll

y
 a

g
re

e

I
d

o
 n

o
t

a
g

re
e

I’
m

 p
en

d
u

la
te

I
a

g
re

e

I
d

ef
in

it
el

y
 a

g
re

e

1) I use Facebook to find solutions to any problem.

2) I use Facebook to search for information on a subject I'm curious about or

I'm interested in

3) I use Facebook to find materials (photos, videos, text, etc.) that will support

my views.

4) I use Facebook to collaborate with my friends on any topic or situation.

5) I use Facebook to meet people with common interests.

6) I use Facebook to share tasks for a specific purpose.

7) I use Facebook to organize socio-cultural events.

8) I use Facebook to create a common goal.

9) I use Facebook to be notified of events.

10) I use Facebook to set up new friendships.

11) I use Facebook to tell friends what I can not say face to face.

12) I use Facebook to communicate with my friends I'm not sincere.

13) I use Facebook to chat with my friends (instant communication, voice and

video communication).

14) I use Facebook to exchange messages with my friends.

15) I use Facebook to reach contacts I do not know about contact information.

16) I use Facebook to find my old friends.

17) I use Facebook to keep in touch with my friends.

18) I use Facebook to connect with my friends.

19) I use Facebook to create content (photos videos, text, etc.) about any topic.

20) I use Facebook to share the images (photos and videos, etc.) I created to

ATINER CONFERENCE PRESENTATION SERIES No: MED2018-0121

24

support my views.

21) I use Facebook to create photo albums.

22) I use Facebook to create a video album.

23) I use Facebook to create a personal activity log.

24) I use Facebook to look at funny shares (words and cartoons, etc).

25) I use Facebook to get away from the factors that make me unhappy when

I'm unhappy.

26) I use Facebook to make funny shares (words and cartoons,etc.).

Section 3

What do you think when "Facebook"is mentioned?

 ……………………………………………..

…………………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………………

