

Participatory Educational Research

*Dynamic, Explorative, and Active Learning
Issues in Language Teaching, Educational
Technology and Distance Education*

Full text papers from IDEAL 2016

Special Issue 2016-IV

Participatory Educational Research (PER)

ISSN: 2148-6123

Special Issue 2016 IV

November 2016

Indexed in EBSCO, ISI (International Scientific Indexing), Directory of
Research Journals Indexing (DRJI), Turkish Educational Index, Google Scholar.

Participatory Educational Research (PER)

Editors

Assoc. Prof. Dr. Aykut Emre BOZDOĞAN
Assist. Prof. Dr. Didem ALSANCAK SIRAKAYA
Assist. Prof. Dr. Mustafa SIRAKAYA

*Some part of all articles in this issue were presented as oral presentation at
III. International Dynamic, Explorative, and Active Learning (IDEAL 2016)
conference. All articles were reviewed by conference reviewer board.*

EDITOR IN CHIEF

Assoc. Prof. Dr. Aykut Emre BOZDOĞAN (Gaziosmanpaşa University, Science Education, Turkey)

EDITORS

Prof. Dr. Norma NEL (University of South Africa, Educational Psychology, South Africa)

Prof. Dr. Norma ROMM (University of South Africa, Adult Basic Edu. and Youth Dev. South Africa)

Assoc. Prof. Dr. Süleyman YAMAN (Ondokuz Mayıs University, Turkey)

Assoc. Prof. Dr. Ertuğrul USTA (Necmettin Erbakan University, Instructional Technology, Turkey)

EDITORIAL BOARD

Prof. Dr. Abdulvahit ÇAKIR (Gazi University, Turkey)

Prof. Dr. Ahmet MAHİROĞLU (Gazi University, Turkey)

Prof. Dr. Buket AKKOYUNLU (Hacettepe University, Turkey)

Prof. Dr. Dimiter G. VELEV (University of National and World Economy, Bulgaria)

Prof. Dr. Dragana MARTINOVIC (University of Windsor, Canada)

Prof. Dr. Deniz DERYAKULU (Ankara University, Turkey)

Prof. Dr. Fok PING-KWAN (Hong Kong Institute of Education, Hong Kong)

Prof. Dr. Hafize KESER (Ankara University, Turkey)

Prof. Dr. Halil İbrahim YALIN (Eastern Mediterranean University, TRNC)

Prof. Dr. H. Ferhan ODABAŞI (Anatolia University, Turkey)

Prof. Dr. Helen R. ABADIANO (Central Connecticut State University, USA)

Prof. Dr. Esteban Vazquez CANO (Universidad Nacional de Educación a Distancia, Spain)

Prof. Dr. İsmail Hakkı MİRİCİ (Hacettepe University, Turkey)

Prof. Dr. Javier Fombona CADAVIECO (Universidad de Oviedo, Spain)

Prof. Dr. Jeffrey L. DEREVENSKY (McGill University, Canada)

Prof. Dr. Jeonghee NAM (Pusan National University, Korea)

Prof. Dr. LDM LEBELOANE (University of South Africa, South Africa)

Prof. Dr. Maria Angeles Pascual SEVILLANO (Universidad de Oviedo, Spain)

Prof. Dr. Mary C. HERRING (University of Northern Iowa, USA)

Prof. Dr. Mehmet DEMİREZEN (Hacettepe University, Turkey)

Prof. Dr. Mitchell BECK (Central Connecticut State University, USA)

Prof. Dr. Murat GUNEL (TED University, Turkey)

Prof. Dr. Orhan KARAMUSTAFAOĞLU (Amasya University, Turkey)

Prof. Dr. Petra ENGELBRECHT (Canterbury Christ Church University, UK)

Prof. Dr. Pieter Hertzog Du TOIT (University of Pretoria, South Africa)

Prof. Dr. Raymond LEBLANC (University of Ottawa, Canada)

Prof. Dr. Steve SHARRA (Michigan State University, USA)

Prof. Dr. Susana Agudo PRADO (Universidad de Oviedo, Spain)
Prof. Dr. Uğur DEMİRAY (Anadolu University, Turkey)
Prof. Dr. Veronica MCKAY (University of South Africa, South Africa)
Prof. Dr. Zeki KAYA (Gazi University, Turkey)
Assoc. Prof. Dr. Chi-Jen HUANG (National Chiayi University, Taiwan)
Assoc. Prof. Dr. Güven ÖZDEM (Giresun University, Turkey)
Assoc. Prof. Dr. Demit ÖZERBAŞ (Gazi University, Turkey)
Assoc. Prof. Dr. Hsueh-Hua CHUANG (National Sun Yat-sen University, Taiwan)
Assoc. Prof. Dr. Janet MCINTYRE (Flinders University Adelaide Area, Australia)
Assoc. Prof. Dr. José GIJON PUERTA (Universidad de Granada, Spain)
Assoc. Prof. Dr. M. Arif. ÖZERBAŞ (Gazi University, Turkey)
Assoc. Prof. Dr. Oktay AKBAŞ (Kırıkkale University, Turkey)
Assoc. Prof. Dr. Paşa Tevfik CEPHE (Gazi University, Turkey)
Assoc. Prof. Dr. Ruth Gannon COOK (DePaul University, USA)
Assoc. Prof. Dr. Sinan ÖZMEN (Gazi University, Turkey)
Assoc. Prof. Dr. Sofia D. ANASTASIADOU (University of West Macedonia, Greece)
Assoc. Prof. Dr. Soner Mehmet ÖZDEMİR (Kırıkkale University, Turkey)
Assoc. Prof. Dr. Süleyman YAMAN (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. Zsolt LAVICZA (Cambridge University, UK)
Dr. Agah Tuğrul KORUCU (Necmettin Erbakan University, Turkey)
Dr. Dorian STOILESCU (University of Western Sydney NSW, Australia)
Dr. Gail CARUTH (Texas A&M University-Commerce, USA)
Dr. Inés LOZANO-CABEZAS (University of Alicante, Spain)
Dr. LINPU WANG (Zhejiang International Studies University, China)
Dr. John HAMMOND (University of Canberra, Australia)
Dr. Kristóf FENYVESI (University of Jyväskylä, Finland)
Dr. Marcos Jesús IGLESIAS-MARTINEZ (University of Alicante, Spain)
Dr. Margaret MURUGAMI (Kenyatta University, Kenya)
Dr. Michelle FINESTONE (University of Pretoria, South Africa)
Dr. Mike DIBOLL (University of Sussex, UK)
Dr. Oluyemi STEPHENS (University of South Africa, South Africa)
Dr. Rachel OUTHRED (Oxford Policy Management, UK)
Dr. Revathy PARAMESWARAN (P.S. Senior Secondary school, India)

IDEAL 2016 CONFERENCE COMMITTEES

Honor Committee

Prof. Dr. Metin ORBAY (Rector of Amasya University)
Dr. Cem GENÇOĞLU (The Ministry of Education, Basic Education General Manager)
Prof. Dr. Dursun Ali AKBULUT (Dean of Ondokuz Mayıs University Education Faculty)

Organizing Committee

Conference Chair

Prof. Dr. Yavuz BAYRAM (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. Süleyman YAMAN (Ondokuz Mayıs University, Turkey)

Committee

Prof. Dr. Kurtman ERSANLI (Ondokuz Mayıs University, Turkey)
Prof. Dr. Murat TAŞ (Ondokuz Mayıs University, Turkey)
Prof. Dr. Önder KABADAYI (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. Aykut Emre BOZDOĞAN (Gaziosmanpaşa University, Turkey)
Assoc. Prof. Dr. Ertuğrul USTA (Necmettin Erbakan University, Turkey)
Assoc. Prof. Dr. Halil TOKCAN (Niğde University, Turkey)
Assoc. Prof. Dr. Hamza ÇALIŞICI (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. Metin YILMAZ (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. M. Soner ÖZDEMİR (Mersin University, Turkey)
Assoc. Prof. Dr. Önder DUMAN (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. Oktay AKBAŞ (Kırıkkale University, Turkey)
Assist. Prof. Dr. Sinan KAYA (Ondokuz Mayıs University, Turkey)
Assist. Prof. Dr. Yavuz ÜNAL (Amasya University, Turkey)
Assist. Prof. Dr. Şener ŞENTÜRK (Ondokuz Mayıs University, Turkey)
Lec. S. Serkan TAN (Amasya University, Turkey)
Lec. Tevfik Yılmaz DEMİR (Ondokuz Mayıs University, Turkey)

Symposium Secretaria

Assist. Prof. Dr. Mustafa SIRAKAYA (Ahi Evran University, Turkey)
Assist. Prof. Dr. Didem ALSANCAK SIRAKAYA (Ahi Evran University, Turkey)
Res. Assist. Belgin BAL İNCEBACAK (Ondokuz Mayıs University, Turkey)
Res. Assist. Aslı SARUHAN TUNGAÇ (Ondokuz Mayıs University, Turkey)
Res.. Assist. Mücahit AYDOĞMUŞ (Ondokuz Mayıs University, Turkey)
Res.. Assist. Pınar IŞGIN (Ondokuz Mayıs University, Turkey)
Res. Assist. Özlem ÖZÇAKIR SÜMEN (Ondokuz Mayıs University, Turkey)

Scientific Committee

Prof. Dr. Ahmet MAHİROĞLU (Gazi University, Turkey)
Prof. Dr. Asaf VAROL (Fırat University, Turkey)
Prof. Dr. Buket AKKOYUNLU (Hacettepe University, Turkey)
Prof. Dr. Dimiter G. VELEV (University of National and World Economy, Bulgaria)
Prof. Dr. Dragana MARTINOVIC (University of Windsor, Canada)
Prof. Dr. Deniz DERYAKULU (Ankara University, Turkey)
Prof. Dr. Fok PING-KWAN (Hong Kong Institute of Education, Hong Kong)
Prof. Dr. Hafize KESER (Ankara University, Turkey)
Prof. Dr. Halil İbrahim YALIN (Eastern Mediterranean University, TRNC)
Prof. Dr. H. Ferhan ODABAŞI (Anatolia University, Turkey)
Prof. Dr. Helen R. ABADIANO (Central Connecticut State University, USA)
Prof. Dr. Esteban Vazquez Cano (Universidad Nacional de Educación a Distancia, Spain)
Prof. Dr. İsmail Hakkı MİRİCİ (Hacettepe University, Turkey)
Prof. Dr. Javier Fombona CADAVIECO (Universidad de Oviedo, Spain)
Prof. Dr. Jeffrey L. DEREVENSKY (McGill University, Canada)
Prof. Dr. Jeonghee NAM (Pusan National University, Korea)
Prof. Dr. LDM LEBELOANE (University of South Africa, South Africa)
Prof. Dr. Maria Angeles Pascual SEVILLANO (Universidad de Oviedo, Spain)
Prof. Dr. Mary C. HERRING (University of Northern Iowa, USA)
Prof. Dr. Mukaddes ERDEM (Hacettepe University, Turkey)
Prof. Dr. Mitchell BECK (Central Connecticut State University, USA)

Prof. Dr. Mehmet DEMİREZEN (Hacettepe University, Turkey)
Prof. Dr. Murat GÖKDERE (Amasya University, Turkey)
Prof. Dr. Murat GUNEL (TED University, Turkey)
Prof. Dr. Petra ENGELBRECHT (Canterbury Christ Church University, UK).
Prof. Dr. Pieter Hertzog Du TOIT (University of Pretoria, South Africa).
Prof. Dr. Raymond LEBLANC (University of Ottawa, Canada)
Prof. Dr. S. Sadi SEFEROĞLU (Hacettepe University, Turkey)
Prof. Dr. Steve SHARRA (Michigan State University, USA)
Prof. Dr. Susana Agudo PRADO (Universidad de Oviedo, Spain)
Prof. Dr. Uğur DEMİRAY (Anadolu University, Turkey)
Prof. Dr. Veronica McKAY (University of South Africa, South Africa)
Prof. Dr. Yavuz BAYRAM (Ondokuzmayıs University, Turkey)
Prof. Dr. Zeki KAYA (Gazi University, Turkey)
Assoc. Prof. Dr. Ahmet Naci ÇOKLAR (Necmettin Erbakan University, Turkey)
Assoc. Prof. Dr. Ali DELİCE (Marmara University, Turkey)
Assoc. Prof. Dr. Arif SARIÇOBAN (Hacettepe University, Turkey)
Assoc. Prof. Dr. Ahmet BACANAK (Amasya University, Turkey)
Assoc. Prof. Dr. Chi-Jen HUANG (National Chiayi University, Taiwan)
Assoc. Prof. Dr. Demet ÖZERBAŞ (Gazi University, Turkey)
Assoc. Prof. Dr. Güven ÖZDEM (Giresun University, Turkey)
Assoc. Prof. Dr. Halil TOKCAN (Niğde University, Turkey)
Assoc. Prof. Dr. Hsueh-hua CHUANG (National Sun Yat-sen University, Taiwan)
Assoc. Prof. Dr. Janet MCINTYRE (Flinders University Adelaide Area, Australia)
Assoc. Prof. Dr. José GIJON PUERTA (Universidad de Granada, Spain)
Assoc. Prof. Dr. M. Arif. ÖZERBAŞ (Gazi University, Turkey)
Assoc. Prof. Dr. Oktay AKBAŞ (Kırıkkale University, Turkey)
Assoc. Prof. Dr. Orhan KARAMUSTAFAOĞLU (Amasya University, Turkey)
Assoc. Prof. Dr. Ruth Gannon COOK (DePaul University, USA)
Assoc. Prof. Dr. Sevilay KARAMUSTAFAOĞLU (Amasya University, Turkey)
Assoc. Prof. Dr. Sofia D. ANASTASIADOU (University of West Macedonia, Greece)
Assoc. Prof. Dr. Soner M. ÖZDEMİR (Kırıkkale University, Turkey)
Assoc. Prof. Dr. Süleyman YAMAN (Ondokuz Mayıs University, Turkey)
Assoc. Prof. Dr. Şafak ULUÇINAR (Amasya University, Turkey)
Assoc. Prof. Dr. Yavuz SAKA (Bulent Ecevit University, Turkey)
Assoc. Prof. Dr. Zsolt LAVICZA (Cambridge University, UK)
Assoc. Prof. Dr. Zaleha ISMAIL (University of Technology, Malaysia)
Dr. Agah Tuğrul KORUCU (Necmettin Erbakan University, Turkey)
Dr. Dorian STOILESCU (University of Western Sydney NSW, Australia)
Dr. Gail CARUTH (Texas A&M University-Commerce, USA)
Dr. Inés LOZANO-CABEZAS (University of Alicante, Spain)
Dr. LINPU WANG (Zhejiang International Studies University, China)
Dr. John HAMMOND (University of Canberra, Australia)
Dr. Kristóf FENYVESI (University of Jyväskylä, Finland)
Dr. Kenan DİKİLİTAŞ (Gediz University, Turkey)
Dr. Marcos Jesús IGLESIAS-MARTINEZ (University of Alicante, Spain)
Dr. Margaret MURUGAMI (Kenyatta University, Kenya)
Dr. Michelle FINESTONE (University of Pretoria, South Africa)
Dr. Mike DIBOLL (University of Sussex, UK)
Dr. Miranda LAI (RMIT University, Australia)
Dr. Oluyemi STEPHENS (University of South Africa, South Africa)
Dr. Rachel OUTHRED (Oxford Policy Management, UK)
Dr. Revathy Parameswaran (P.S. Senior Secondary school, India)
Dr. Sedat MULAYIM (Rmit University, Australia)
Dr. Yasemin DEVECİOĞLU (Bayburt University, Turkey)

TABLE OF CONTENTS

Cover Pages	
Improving English as a Foreign Language (EFL) Learners' ICT Literacy Skills through Digital Storytelling <i>Emrah EKMEKÇİ</i>	1-9
An Analysis of the Methods and Techniques Used by the Teachers in English Lesson at Primary Schools in Turkey <i>Ekrem SOLAK, Gamze ERDEM</i>	10-17
Googleable or Non-Googleable Topics for Writing Assignments? <i>İsmail YAMAN</i>	18-24
A Shift from CALL to MALL? <i>İsmail YAMAN, Emrah EKMEKÇİ</i>	25-32
Evaluation of the Private Field Skills of English Teachers at Elementary Level in Terms of Teachers (Corum Case) <i>Nurcan ÇALIŞKAN</i>	33-39
Gender Differences in Facebook usage among EFL Students <i>Mustafa Naci KAYAOĞLU</i>	40-48
Virtual Learning Environments (VLE) and Virtual Classrooms: Edmodo <i>Müfit ŞENEL</i>	49-57
Mall and Augmented Reality <i>Müfit ŞENEL</i>	58-64
Teacher Certificate Program Students' Occupational Anxiety Levels <i>Hatice KUMCAĞIZ, Melek KALKAN</i>	65-72
The Use of ICT in Teaching English as a Foreign Language <i>Dilek ÇAKICI</i>	73-77
A Review On Educational Computer Games In Efl Classrooms <i>Dilek ÇAKICI</i>	78-82
Arts and Crafts Teacher Candidates' Visual Literacy Skills <i>Mahir YERLİKAYA</i>	83-90
Examination of Primary and Secondary School Teachers' Aspects towards Educational Use of Video Sharing Websites <i>Ertuğrul USTA, Handan ATUN</i>	91-96

Technology-Enhanced Language Learning for Digital Natives <i>Deren Başak AKMAN YEŞİLEL</i>	97-111
Vocabulary Teaching in Action-Oriented Approach <i>Rıfat GÜNDAY, Hasan ATMACA</i>	112-121
Reflections on the Use of Technology in Classroom: The Case of FATİH Project <i>Olcay ESEN, Selahattin ARSLAN</i>	122-126
Using Literary Texts to Teach Grammar in Foreign Language Classroom <i>Hasan ATMACA, Rıfat GÜNDAY</i>	127-133
Action Oriented Method and Educational Software As Foreign Language Learning Tools And Materials <i>Murat DELİBAŞ, Rıfat GÜNDAY</i>	134-143
Action Oriented Method And Educational Software As Foreign Language Learning Tools And Materials <i>Rıfat GÜNDAY, Murat DELİBAŞ</i>	144-153
Vocational School Students' Purposes of Facebook Usage <i>Serpil YORGANCI</i>	154-160
Examining Different Variables of TPACK Level of Teachers Attending the FATİH Project Interactive Classroom Management Course <i>Mustafa SARİTEPECİ, Hatice DURAK</i>	161-170
Examining Student Perceptions Regarding to Usage Purposes of Tablet Computers Distributed Under the Scope of in FATİH Project in the Course Processes and by Students <i>Mustafa SARİTEPECİ, Hatice DURAK</i>	171-181
The Impact of FeTeMM Activities on 7th Grade Students' Reflective Thinking Skills for Problem Solving Levels and Their Achievements <i>Recep ÇAKIR, Cansu Ebrin OZAN, Emrah KAYA and Büşra BUYRUK</i>	182-189
The Use Of Turkish Films In Teaching Turkish As A Foreign Language: A Sample From Hababam Sınıfı <i>Adem İŞCAN, Beytullah KARAGÖZ</i>	190-198
Listening Anxiety Scale For University Students: A Study Of Validity And Reliability <i>Beytullah KARAGÖZ, Adem İŞCAN</i>	199-203

Views of High School Students About Distance Education <i>Ertuğrul ERGÜN, Meryem Fulya GÖRHAN</i>	204-211
Online Learning Readiness: A Case Study in the Field of English for Medical Purposes <i>Mustafa Naci KAYAOĞLU, Raşide DAĞ AKBAŞ</i>	212-220
Attitudes of Foreign Language Teaching Students and Teachers about Interactive Whiteboards <i>Neşet MUTLU</i>	221-226
Examination of Articles Published about Self-Regulated Learning in Selected Journals of Instructional Technologies Field from 2011 to 2016 <i>Sinan KAYA, Beyza ÖZKEŞ</i>	227-236

Participatory Educational Research (PER)
Special Issue 2016-IV, pp., 154-160 November, 2016
Available online at <http://www.partedres.com>
ISSN: 2148-6123

Vocational School Students' Purposes of Facebook Usage

Serpil YORGANCI*

Erzurum Vocational School, Ataturk University, Erzurum, Turkey

Abstract

The study investigated vocational school students' purposes of Facebook usage and examined how some demographic profile, including gender frequency of Facebook usage and network size on Facebook have played a role in their purposes of Facebook usage. For the purpose, the researcher used a questionnaire that was completed by a sample of students at the Erzurum Vocational School, Ataturk University. The first section of the questionnaire consists of students' demographic profile. The second section of the questionnaire included "Purposes of Facebook Usage Scale" developed Mazman (2009). This scale consists of 11 items with 3 factors as "social relations" (7 items), "work related" (2 items) and "daily activities" (2 items). Results indicated that social relations are the main reason why vocational school students use Facebook. It is used for communication, sharing news and pictures and meeting new people rather than worked related purposes. It is also found that statistically significant differences in purposes of Facebook usage based on gender. According to the results, females performed better on work related factor and males performed better on social relations and daily activities factors.

Key words: social network sites, facebook, purposes of facebook usage, vocational school

Introduction

In recent years, social network sites (SNSs) have significantly increased among a large number of people. SNSs such as Facebook, Twitter, Instagram or Snapchat have exponential growth in membership. Increased effect of SNSs has brought important changes in the distribution of knowledge as well as in "moving the frameworks of cultural standards" (Manasijevic, Zivkovic, Arsic, & Milosevic; 2016).

According to the literature, Facebook, a communication phenomenon, is the most popular SNSs among students (Duggan, Ellison, Lampe, Lenhard, & Madden, 2015; Sánchez, Cortijo, & Javed; 2013, Manasijevic et al., 2016). Researchers have reported Facebook as a motivation tool (Mazer, Murphy, & Simonds, 2007), virtual learning environment (Won, Evans, Carey, & Schnittka, 2015), the "social glue" that helps students transition into college

* serpil.yorganci@atauni.edu.tr

life (Madge, Meek, Wellens, & Hooley, 2009), and a medium to enhance students' career development self-efficacy (CDSE) (Argyris, & Xu, 2016).

Recently, several empirical studies (Ainin, Naqshbandi, Moghavvemi, & Jaafar, 2015; Manasijevec et al., 2016; Oncel&Tekin, 2016; Sendurur, Sendurur, & Yılmaz, 2015; Sharma, Joshi, & Sharma, 2015) investigated purposes of the Facebook usage in college or higher education. However, limited research has been conducted on vocational school students' purposes of Facebook usage. Therefore, the current study has focused on vocational school students' purposes of Facebook usage and examined how some demographic profile have played a role in their purposes of Facebook usage.

Literature review

The purpose of Facebook usage in college and higher education are well documented (Akyıldız&Argan, 2012; Ainin et al., 2015; Manasijevec et al., 2016; Oncel&Tekin, 2016; Sánchez, Cortijo, & Javed, 2014; Sendurur, Sendurur, & Yılmaz, 2015). Mazman and Usluel (2010), bridging the gap in this field, designed a structural model of purposes of Facebook usage based on three factors: social relations, work related activities and daily activities. According to authors, social relations include “making new friends, maintaining the existing ones and communicating with them”. This factor is the most important dimension of Facebook. Work related activities include professional purposes such as “accessing information, supporting their work in progress by using online and offline functions, sharing projects, materials, resources, homework or ideas.” Daily activities include “wasting time, keeping updated about what's happening around one's social circles, having fun, playing games or joining groups.”

The research shows that social relations is perceived as the most significant factor in all purposes of Facebook usage (Manasijevec et al., 2016; Sánchez et al., 2014). Akyıldız and Argan (2012), for example, mentioned that students use Facebook particularly to have fun, to keep in touch with friends and to share content on Facebook. The authors also concluded that students use Facebook for not only social purposes but also educational purposes. In this sense, many studies noted that facebook is a useful tool in academic connections, discussions and networking (Asterhan& Rosenberg, 2015; McCarthy, 2012; Yuh et al. 2010).

Several studies revealed that Facebook is used for daily entertainment as well (Akyıldız&Argan, 2012; Sánchez et al., 2014; Sharma, Joshi, & Sharma, 2016). Sharma et al. (2016), for example, reported that students are more concerned with various applications of Facebook such as play games, share funny videos, praise people's achievements and etc.

While it appears that a large number of studies investigated the purposes of Facebook usage in higher education, there has been little research on vocational school students' purposes of Facebook usage. Therefore the study has focused on vocational school students' purposes of Facebook usage and examined the structural model of the purposes of Facebook usage proposed by Mazman and Usluel (2010).

Methodology

Study group

This study comprises of 450 vocational school students enrolled in 20 technical program areas of Erzurum Vocational College, Ataturk University in 2015-2016 academic year. The distribution of gender, age, frequency of Facebook usage and network size on Facebook are shown in Table 1.

Table 1. Demographic details.

Characteristics	Frequency	%	
Gender	Male	280	62
	Female	170	38
Age	18-20	230	51
	21-23	130	29
	24-30	50	11
	30+	40	9
Facebook visits in a day	0-2 times	98	22
	3-5 times	196	43
	6-10 times	88	20
	More than 10 times	68	15
Network size on Facebook	Less than 50	55	12
	50-100 friends	123	27
	100-200 friends	187	41
	More than 200 friends	85	18

Table 1 shows 450 respondents consisted of 280 males (62%) and 170 females (38 %) and a majority of students are 18–23 years old (51 %). Most participants visit Facebook 3-5 times per day and a majority of participants (59 %) have a large network size.

Instrument

A survey was designed to collect data from vocational school students to determine their purposes of Facebook usage. The first section of the survey consists of students' demographic characteristics. The second section of the survey included "Purposes of Facebook Usage Scale" (PFUS) developed Mazman (2009). This scale consists of 11 items with 3 factors as "social relations" (7 items), "work related" (2 items) and "daily activities" (2 items). The scale items were measured using a five-point Likert scale ranging from 1 "not true" to 5 "very true". The reported alpha reliability of the overall PFUS is .79

Data analysis

The data analysis was carried out using descriptive statistics, independent samples t-test and analysis of variance. The descriptive statistics were used to see students' demographic profile. Independent t-test was used in comparing the difference between males

and females on all three factors. An analysis of variance was used to find out students' PFUS scores compared with their number of Facebook friends and numbers of hours using Facebook daily.

Results

According to the findings, most of the participants use Facebook for social purposes. Table 2 shows descriptive statistics for the three factors of PFUS. The highest mean score was yielded by the social relations factor (M=3.90). The lowest mean score was yielded by the work related factor (M= 3.41).

Table 2. Descriptive statistics for three factors.

Factors	M	SD
Social relations	3.90	.75
Work related	3.41	.85
Daily activities	3.59	.79

Table 3 shows the mean scores of vocational school students for items on social relations, work related and daily activities factors. According to the results, most of the participants use Facebook for social purposes. It is primarily used for communication (4.34), sharing news and pictures (3.83), joining groups (3.72), and meeting new people (3.85).

Academic purposes of Facebook usage were rather low. None of the items had a mean score higher than 3.5 in the work related factor. The lowest mean score of the scale is also item 7. Participants don't often use Facebook to communicate with their classmates about homework and school projects.

Regarding the daily activities factor, it can be determined that students used Facebook for getting updated information from friends (3.47) and finding out what is new and innovative (3.73).

Table 3. Descriptive statistics of the three factors

	No	Item	M	SD
Social Relations	1	I use Facebook to locate friends I havent been in touch with for a while.	4.01	.95
	2	I use Facebook to find new friendships.	3.85	1.01
	3	I use Facebook to communicate with my friends.	4.34	1.13
	4	I use Facebook to share information and resources with my friends.	3.83	1.01
	5	I use Facebook to join groups to communicate about common interests.	3.72	1.14
	6	I use Facebook to maintain contact with my school (classroom, college, department) about joining the group.	3.67	1.03
	8	I use Facebook to be updated on the events of my previous school and former classmates	3.75	1.12
	Work related	7	I use/would use Facebook to communicate with my classmates about homework and group projects	3.32
9		I use/would use Facebook as a resource to increase my performance in my courses	3.45	1.12
Daily activities	10	I use Facebook to get up to date information and news about my contacts	3.47	1.10
	11	I use Facebook to find out what is new and innovative	3.73	1.00

Difference of vocational school students' mean scores based on gender was analyzed with t-test. According to t-test results, vocational school students' scores differ significantly based on gender in favor of female students in work related factor ($t = 2.625$, $p < .05$). However, males performed better on social relations ($t = -2.22$, $p < .05$) and daily activities factors ($t = -1.654$, $p < .05$). The 95% confidence intervals for the difference in mean between groups was small for social relations factor. The Bonferroni adjustment procedure was used to avoid inflation of Type I error due to multiple testing. The level of significance was confirmed on this factor.

A one-way ANOVA was conducted to compare the mean scores of students with different number of Facebook friends. Results indicated that there were no significant differences on three factors: social relations, $F = 3.82$, $p = .23$; work related, $F = 2.55$, $p = .30$ and daily activities, $F = 3.67$, $p = .12$.

Similarly, no significant differences were observed in a one-way ANOVA conducted to compare the mean scores ($F = 2.06$, $p = .24$) of students who spent different numbers of hours using Facebook daily.

Discussion and conclusion

The study examined purposes of the Facebook usage among vocational school students.

Based on the findings, it is determined that most of the participants use Facebook for social purposes. The social relations factor received the highest mean score of the three subscales. This result is supported by previous outcomes (Manasijevic et al., 2016; Mazman&Usluel, 2010; Pempek et al., 2009; Sanchez et al., 2014). The findings are not surprising because social relations are the most significant factor of Facebook usage (Mazman&Usluel, 2010). Participants mostly used Facebook for communication, sharing news and pictures and meeting new people rather than educational or daily purposes in this study.

Work related factor received the lowest mean score. A majority of the students generally do not prefer to use Facebook to support their academic studies. This findings are consistent with the outcomes of the work done by Manasijevic et al. (2016). Their study suggested that students don't used Facebook for educational purposes and used as a "social networking tool".

On the other hand, Sendurur et al. (2015) showed that SNS is used as both for fun and for teaching/learning activities. According to the authors, "there is a mutual strengthening between socialization and educational facilities, which are powered by SNS. While socialization empowers educational activities, in a simultaneous manner educational activities empower socialization through SNS usage."

The findings revealed that a significant factor in Facebook use is the effect of gender. Statistically significant differences in purposes of Facebook usage based on gender were found. Females performed better on work related factor, and males performed better on social relations and daily activities factors. This results is consistent with the findings of Çelik

(2012). Çelik (2012) noted that male users used Facebook for social purposes more compared to female users. On the other hand, this result is inconsistent with the findings of Oncel and Tekin (2016). Oncel and Tekin (2016) found that no significant difference between Facebook usage for 'social relations' and 'daily activities', and gender. The authors concluded that significant difference between Facebook usage for 'work related' and gender. According to their findings, male students use Facebook for 'work related' more compared to female students. From the findings of the previous research and the current study, it can be seen that the results on gender differences in Facebook use were unclear. Thus further research could provide answers as to why male students used Facebook for social and daily activities and didn't use it for academic purposes.

The results also showed that there is no significant differences between vocational school students' purposes of the Facebook usage and different number of Facebook friends.

In the current study important limitations are found. Students in the study come from only one educational institution. Therefore, results may not generalize well to other institutions. A self-report assessment method was used. Therefore the responses can be subjective.

Although this study will contribute to the current knowledge base, further studies are necessary to investigate the use of Facebook for educational and learning purposes. A similar study to this one can be carried out to investigate the vocational school students use SNS and researchers should investigate further to better understand the factors that may affect the use of SNS among them.

References

- Ainin, S., Naqshbandi, N. M., Moghavvemi, S., & Jaafar, N. I. (2015). Facebook Usage, Socialization and Academic Performance. *Computers & Education*, 83, 64-73. <http://dx.doi.org/10.1016/j.compedu.2014.12.018>
- Akyıldız, M., Argan, M. (2012). Using online social networking: Students' purposes of Facebook usage at the University of Turkey. *Journal of Technology Research*, 3.
- Argyris, Y. & Xu, J. (2016). Enhancing self-efficacy for career development in Facebook. *Computers in Human Behavior*, 55, 921-931.
- Asterhan, C. S. C., & Rosenberg, H. (2015). The promise, reality and dilemmas of secondary school teacher-student interactions in Facebook: The teacher perspective. *Computers and Education*, 85, 134-148.
- Çelik, İ. (2012). Analysis of Social Network (Facebook) Uses of Preservice Teachers. (Unpublished master's thesis), Necmettin Erbakan University, Konya, Turkey.
- Duggan, M., Ellison, N. B., Lampe, C., Lenhart, A., & Madden, M. (2015). Social media update 2014. Washington, DC: Pew Internet & American Life Project.
- Madge, C., Meek, J., Wellens, J., & Hooley, T. (2009). Facebook, social integration and informal learning at university: 'It is more for socialising and talking to friends about work than for actually doing work'. *Learning, Media & Technology*, 34(2), 141-155.
- Manasijevic, D., Zivkovic, D., Arsic, S., & Milosevic, I. (2016). Exploring students' purposes of usage and educational usage of Facebook. *Computers in Human Behavior*, 60, 441-450.
- Mazer, J. P., Murphy, R. E., & Simonds, C. S. (2007). I'll see you on "Facebook": The effects of computer-mediated teacher self-disclosure on student motivation, affective learning, and classroom climate. *Communication Education*, 56 (1), 1-17

- Mazman, S. G. (2009). Adoption process of social network and their usage in educational context. Master Thesis. The Institute for Graduate Studies in Science and Engineering. Hacettepe University, Ankara.
- Mazman, S. G., &Usluel, Y. K. (2010). Modeling educational use of Facebook. *Computers & Education*, 55(2), 444e453.
- McCarthy, J. (2012). International design collaboration and mentoring for tertiary students through Facebook. *Australasian Journal of Educational Technology*, 28(5), 755–775.
- Oncel, M., Tekin, A. (2016). Investigation of secondary school students' facebook addiction levels and usage purposes in terms of different variables. *Adıyaman University Journal of Educational Sciences*, 6 (1), 179-197.
- Pempek, T. A., Yermolayeva, Y. A. And Calvert, S. L. (2009). College Students' Social Networking Experiences On Facebook. *Journal of Applied Developmental Psychology*, 30, 227–238.
- Sánchez, R., Cortijo, V., &Javed, U. (2014). Students' perceptions of Facebook for academic purposes. *Computers & Education*, 70, 138-149.
- Sendurur, P., Sendurur, E., & Yilmaz, R. (2015). Examination of the social network sites usage patterns of pre-service teachers. *Computers in Human Behavior*, 51(A), 188–194. [http:// dx.doi.org/10.1016/j.chb.2015.04.052](http://dx.doi.org/10.1016/j.chb.2015.04.052)
- Sharma, S., Joshi, A., & Sharma, H. (2016). A multi-analytical approach to predict the Facebook usage in higher education. *Computers in Human Behavior*, 55, 340-353.
- Won, S.G.L., Evans, M.A., Carey, C., &Schnittka, C.D. (2015). Youth appropriation of social media for collaborative and facilitated design-based learning. *Computers in Human Behavior*, 50, 385-391. <http://doi.org/10.1016/j.chb.2015.04.017>
- Yu, A. Y., Tian, S. W., Vogel, D., & Kwok, R. C. W. (2010). Can learning be virtually boosted? an investigation of online social networking impacts. *Computers & Education*, 55(4), 1494–1503.