
The Online Journal of
Communication and
Media
Volume 4 Issue 3
July 2018
Editor-in-Chief
Prof. Dr. Aytekin İşman

Editors
Prof. Dr. Aydın Ziya ÖZGÜR
Assoc. Prof. Dr. Ergun YOLCU

Associate Editor
Assist. Prof. Dr. Seçil KAYA

Technical Editor
Hüseyin ESKİ

Journal Secretary
Mustafa ÖZTUNÇ

www.tojcam.net
July 2018

ISSN: xxxx-xxxx

Copyright © 2015 - THE ONLINE JOURNAL OF COMMUNICATION AND MEDIA
All rights reserved. No part of TOJCAM’s articles may be reproduced or utilized in any form or by any means,
electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system,
without permission in writing from the publisher.
Contact Address:
Prof. Dr. Aytekin İŞMAN
TOJCAM, Editor in Chief
Sakarya-Turkey

Published in TURKEY

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media

Message from the Editor-in-Chief

Dear Colleagues,

TOJCAM welcomes you. TOJCAM would like to thank you for your online journal interest.
The online journal system has been diffused very fast for last ten years. We are delighted that
educators, teachers, communicators, and students from around the world have visited
TOJCAM. It means that TOJCAM has continued to diffuse new trends in communication and
media. We hope that the volume 4, issue 3 will also successfully accomplish our global
communication and media goal.

TOJCAM is confident that readers will learn and get different aspects on communication and
media. Any views expressed in this publication are the views of the authors and are not the
views of the Editor and TOJCAM.

TOJCAM thanks and appreciate the editorial board who have acted as reviewers for one or
more submissions of this issue for their valuable contributions.

TOJCAM organized ITICAM-2018 conference in Paris, France. All ITICAM-2018 papers
have been published in the conference book. You can rich the conference book from the
below link:

http://www.iticam.net/iticampubs

For any suggestions and comments on the international online journal TOJCAM, please do
not hesitate to fill out the comments & suggestion form.

Call for Papers
TOJCAM invites you article contributions. Submitted articles should be about all aspects of
communication and media. The articles should be original, unpublished, and not in
consideration for publication elsewhere at the time of submission to TOJCAM. Manuscripts
must be submitted in English.

TOJCAM is guided by its editors, guest editors and advisory boards. If you are interested in
contributing to TOJCAM as an author, guest editor or reviewer, please send your CV to
tojcam.editor@gmail.com.

July 01, 2018
Prof. Dr. Aytekin ISMAN
Sakarya University

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media

http://www.iticam.net/iticampubs
http://www.tojet.net/comments.asp

Editor-in-Chief
Prof. Dr. Aytekin İŞMAN - Sakarya University, Turkey

Editors
Prof. Dr. Aydın Ziya ÖZGÜR - Anadolu University, Turkey
Assoc. Prof. Dr. Ergun YOLCU - Istanbul University, Turkey

Associate Editor
Assist. Prof. Dr. Seçil KAYA - Anadolu University, Turkey

Technical Editor
Hüseyin ESKİ - Sakarya University, Turkey

Journal Secretary
Mustafa ÖZTUNÇ - Sakarya University, Turkey

Editorial Board
Prof. Dr. Ahmet KALANDER - Selçuk

University, Turkey
Prof. Dr. Antoinette J. MUNTJEWERFF -

University of Amsterdam, Netherlands
Prof. Dr. Arvind SINGHAL - University of

Texas, United States
Prof. Dr. Aydın Ziya OZGUR - Anadolu

University, Turkey
Prof. Dr. Aysel AZİZ- Yeni Yüzyıl University,

Turkey
Prof. Dr. Aytekin İŞMAN - Sakarya

University, Turkey
Prof. Dr. Betül ÇELİK - Ankara University,

Turkey
Prof. Dr. Brent G. WILSON - University of

Colorado at Denver, United States
Prof. Dr. Can BİLGİLİ - Istanbul Ticaret

University, Turkey
Prof. Dr. Cengiz Hakan AYDIN - Anadolu

University, Turkey
Prof. Dr. Claribel A. Matias - Saint Mary’s

University, Philippines
Prof. Dr. Colin LATCHEM - Open Learning

Consultant, Australia
Prof. Dr. Don M. FLOURNOY - Ohio

University, United States
Prof. Dr. Ergun YOLCU - Istanbul University,

Turkey
Prof. Dr. Filiz Tiryakioglu - Anadolu

University, Turkey

Prof. Dr. Finland CHENG - National Pingtung
University, Taiwan
Prof. Dr. Francine Shuchat SHAW - New York
University, United States
Prof. Dr. Gianni Viardo VERCELLI -
University of Genova, Italy
Prof. Dr. Gilbert Mbotho MASITSA -
Universirty of The Free State, South Africa
Prof. Dr. Gregory ALEXANDER - University
of The Free State, South Africa
Prof. Dr. Gül BATUŞ - Maltepe University,
Turkey
Prof. Dr. Gwo-Jen HWANG - National Taiwan
University od Science and Technology,
Taiwan
Prof. Dr. Hale KÜNÜÇEN, Başkent
University, Turkey
Prof. Dr. Heli RUOKAMO - University of
Lapland, Finland
Prof. Dr. Hülya YENĞİN - İstanbul Aydın
University, Turkey
Prof. Dr. Henry H.H. CHEN - National
Pingtung University, TAIWAN
Prof. Dr. Hon Keung YAU - City University of
Hong Kong, Hong Kong
Prof. Dr. Işık ÖZKAN - Yeditepe Univeristy,
Turkey
Prof. Dr. J. Ana DONALDSON - AECT
Former President, United States
Prof. Dr. J. Michael SPECTOR - University of
North Texas, United States

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media

Prof. Dr. Jerry WILLIS - Manhattanville
College, United States

Prof. Dr. KHALIDI IDRISSI Mohammed -
Mohammadia School of Engineering (EMI)

Prof. Dr. Kiyoshi NAKABAYASHI - Chiba
Institute of Technology, Japan

Prof. Dr. Kumiko AOKI - The Open
University of Japan, Japan

Prof. Dr. Kuo-En CHANG - National Taiwan
Normal University, Taiwan

Prof. Dr. Marina del Carmen Chávez Sánchez -
CELE-UNAM, Mexico

Prof. Dr. Marina Stock MCISAAC - Arizona
State University, United States

Prof. Dr. Melih Zafer Arıcan - Sakarya
University, Turkey

Prof. Dr. Messaoud FATMI - URME, Algeria
Prof. Dr. Muhammad Azhar Zailani -

University of Malaya
Prof. Dr. Murat BARKAN - Nişantaşı

University, Turkey
Prof. Dr. Mustafa S. DUNDAR - Sakarya

University, Turkey
Prof. Dr. Muzaffer ELMAS - Sakarya

University, Turkey
Prof. Dr. Neşe KARS - Istanbul University,

Turkey
Prof. Dr. NILUFER SEZER - ISTANBUL

UNIVERSITESI, Turkey
Prof. Dr. Ozgur GONENC - İstanbul

University, Turkey
Prof. Dr. Paolo Di Sia - University of Verona,

Italy
Prof. Dr. Regina Araujo - Universidade FederL

de Ouro Preto, Brazil
Prof. Dr. Rosalía Lastra - Universidad de

Guanajuato, Mexico
Prof. Dr. Rozhan M. IDRUS - University Sains

Malaysia, Malaysia
Prof. Dr. Saedah SIRAJ - University of

Malaya, Malaysia
Prof. Dr. Şahin KARASAR - Maltepe

University, Turkey
Prof. Dr. Sofya Eremina - Tomsk Polytechnic

University
Prof. Dr. Stefan AUFENANGER - University

of Mainz, Germany

Prof. Dr. Steve HARMON - Georgia State
University, United States
Prof. Dr. Zaidatol Akmaliah Lope Pihie -
Universiti Putra Malaysia
Prof. Dr. Zhaleh Refahi - Islamic Azad
University of Marvdasht
Assoc. Prof. Dr. Assoc. Prof. Dr. Baharudin
HAISHAN - Universiti Teknologi MARA
Assoc. Prof. Dr. Burcu KAYA ERDEM -
Istanbul University, Turkey
Assoc. Prof. Dr. Ginette Roberge - Laurentian
University
Assoc. Prof. Dr. GÜVEN N.
BUYUKBAYKAL - Istanbul
University, Turkey
Assoc. Prof. Dr. Kerim KARABACAK-
Istanbul University-Cerrahpasa, TURKEY
Assoc. Prof. Dr. Li-An HO -
Tamkang University, Taiwan
Assoc. Prof. Dr. Muhammad Rozi Salim
- University Teknologi MARA
Assoc. Prof. Dr. Özlem OĞUZHAN - Sakarya
University, Turkey
Assoc. Prof. Dr. Pornpapatsorn Princhankol
- King Mongkut's University of
Technology Thonburi, Thailand
Assoc. Prof. Dr. Thongchai Somboon
- Ramkhamhaeng University, Thailand
Assist. Prof. Dr. Cengiz ERDAL - Sakarya
University, Turkey
Assist. Prof. Dr. Nevin ALGÜL - M.U.,
Turkey
Assist. Prof. Dr. Özgü YOLCU - Istanbul
University, Turkey
Assist. Prof. Dr. Passakorn Rueangrong -
Naresuan University, Thailand
Assist. Prof. Dr. Seçil KAYA - Anadolu
University, Turkey
Dr. Ahmet Bülent GÖKSEL - European
University of Lefke, Turkish Republic of
Northern Cyprus
Dr. Aysun AKINCI YÜKSEL - Anadolu
University, Turkey
Dr. Bedriye POYRAZ - Ankara University,
Turkey
Dr. Faruk KALKAN - European University of
Lefke, Turkish Republic of Northern Cyprus
Dr. Gbadebo Olubunmi Adejumo - Covenant
University, Nigeria
Dr. Gülüm ŞENER - Arel University, Turkey

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media

Dr. Hikmet SEÇİM - Cyprus International
University, Turkish Republic of Northern

Cyprus
Dr. Hüseyin KÖSE - Ataturk University,

Turkey
Dr. Ivan Nedeliak - Railway Company Cargo

Slovakia
Dr. Jaroslav Vesely - BRNO UNIVERSITY

OF TECHNOLOGY, Czech Republic
Dr. Joanna Zalewska-Puchała - Jagiellonian

University Collegium Medicum
Dr. Juan Ignacio Barajas Villarruel - UASLP,

Mexico
Dr. Magdalena Łuka - The John Paul II

Catholic University of Lublin, Poland
Dr. Michal Čerešník - Constantine the

Philosopher University in Nitra, Slovakia
Dr. Nazan HAYDARİ PAKKAN - Maltepe

University, Turkey
Dr. Nejat ULUSOY - Ankara University,

Turkey
Dr. Nilgün ABİSEL - Near East University,

Turkey
Dr. Nilüfer TİMİSİ - Istanbul University,

Turkey
Dr. Oğuz ADANIR - Dokuz Eylül University,

Turkey
Dr. Osman ÜRPER - Maltepe University,

Turkey
Dr. Sevda ALANKUŞ - İzmir Ticaret

University, Turkey
Dr. SHABANA FIGUEROA - Georgia

Institute of Technology, United States
Dr. Wiesław Breński - Uniwersytet
Warmińsko-Mazurski w Olsztynie

Researcher Adam Krzyk - Pedagogical
University of Cracow, Poland

Researcher ELIA GUADALUPE VILLEGAS
LOMELI - SONORA CIUDADANA A.C.

Researcher Elia Guadalupe Villegas Lomelí -
University of Sonora, Mexico

Researcher FERNANDA CRUVINEL -
UNIVERSIDADE DE BRASÍLIA, Brazil

Researcher Maria Esposito - Università degli
Studi di Salerno

Researcher Nikolaos Oikonomidis - National
and Kapodistrian University of Athens

Lect. Mustafa ÖZTUNÇ - Sakarya University,
Turkey
Lect. Suriawati Ghazali - University Sultan
Zainal Abidin
Teacher Noor Faridatul Ainun Zainal -
Universiti Kebangsan Malaysia
Daniel Muners Sanchez - Universidad EAFIT,
Colombia
Humam Aulia - University of Bengkulu,
Indonesia
Linderkamp Friedrich - University of
Wuppertal, Germany
Ming-Chi Tsai - National Yunlin University of
Science and Technology, Taiwan
Morteza Sherkatmsoum - Shiveh Soft Co.
Muhammed Tahiri - Vizioni-M, Macedonia
Norolayn K. Said - Mindanao State University,
Phillipines
Sutluka Martin - Afghanistan
Zamzarina Mohd Adzhar - University of
Malaya

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media

Table Of Contents

AN EVALUATION ON FOREIGN WORD USE: “ETİ WANTED” AND “CASPER” TV
ADVERTISING 1

Arzu KARAKURT KARABULUT

CENTRAL BANK COMMUNICATION ACTIVITIES: CHALLENGES AND OPPORTUNITIES 8

Zeynep KARAŞ

INSTRUCTORS’ ATTITUDE TOWARD THE USE OF COMMUNITY RESOURCES FOR BASIC
TECHNOLOGY INSTRUCTIONS IN SOUTH WEST, NIGERIA 14

Romoke Iyabo AJALA, M. Olubunmi ODEWUMI

SCREENING OR NOT? USE OF SOCIAL MEDIA IN THE RECRUITMENT PROCESS: A CASE
STUDY FROM TURKEY 21

Asuman KUTLU

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media

AN EVALUATION ON FOREIGN WORD USE: “ETİ WANTED” AND
“CASPER” TV ADVERTISING

Arzu KARAKURT KARABULUT
Instructor, Okan University
arzu.karakurt@okan.edu.tr

ABSTRACT
When the relationship between language and advertisement is studied, it is clear that it shares a bond of being
social and the biggest reason it is integrated is because they are each living entities. In order for both language
and the concept of advertisements to remain vibrant, they have to be dynamic. The information age, human
needs, and the advances in technology are signs that the period of change that is taking place in language and
advertisements will continue. Naturally, as a result of this change, the relationship between language and
advertisements will become stronger because language is the most effective means of communication and
because in order to have an impact on society, advertisements have to use this important tool carefully. When it
comes to being close to societies, it can find these opportunities through channels like television, the internet,
social media etc. Advertisements, which influences societies; and as a result, cultures; has brought important
issues along with it in its attempt to adapt to this change: Using Foreign Words.
The existence of foreign words that are used as a result of the desire to be like the West and which attempt to
form an impossible integrated language through a different kind of jargon (broken language, slang), have
influenced society. These words that we hear frequently on TV weaken language, which is considered a conduit
of culture, by destroying the functionality of it. In this study, advertising copies have been studied linguistically
and the effect of these foreign words on the language-culture bond has been analysed.
Key Words: Culture, The Turkish Language, Advertising, Advertising Discourses.

1. Introduction

As an important part of culture, language, which appears to us in various definitions; also appears to us as a
factor that allows us to perceive and understand not only the present but also the past. Language, which could
also be taken into account as a conduit for culture, provides many precedents regarding the mentality, structure,
and lifestyle of the speakers of it. According to Ucok, since words are the building blocks of thought and since
language is formed of words; then words are a creation of the minds of communities and a term that is given to
the thought process of people. Language, is a social systematic whole, which allows us to convey our feelings
and thoughts and which connects generations (Üçok, t.y.). As for culture; although it may be considered as all
that humankind has created, it actually is the unique way in which each society lives, thinks, and behaves. The
social behaviours and technical institutions belonging to a certain society are what make up ‘culture’ (Kafesoğlu,
1998; Göçer, 2013).

Language unity is one of the main factors that a nation is made up of and just as we can attribute the existence of
a society to language, we can also attribute its extinction to it. The famous philosopher Confucius emphasized
the importance of language for a nation and its existence by saying, “… If I were to rule a country, the first thing
I would do, undoubtedly, is to have a look at its language because if language is flawed, words cannot express
thought properly. If thought is not expressed properly, then duties and services cannot be carried out as they
should be. In places where duties and services are not carried out properly, norms, rules and culture breaks
down. If norms, rules and culture breaks down, justice will lose its way. If justice loses its way, the
dumbfounded people will not know what to do nor what awaits them. And it is for this reason that nothing is as
important as language! (Trans. Başçetinçelik, t.y.).

While langauge and advertisements are two unseperable components, in today’s world advertising activities
grow day by day. The biggest proof of this however, is the frequency in use of mass-communication mediums.
Advertisements, which exist through language, is defined as the introduction of various goods, products, and
services to target audiences and consumers for a determined fee. This is done via different channels like TV,
newspapers, radio, billboards, magazines, the cinema and the internet. Advertisements, which are crucial to
marketers, is aware of the fact that it needs to be engraved in people’s minds by the masterful use of language. It
also makes full use of all the boons of language, knowing that language is the most important communications
medium. Advertising, which is a motive mechanism and which needs new ideas and strategies, can have both
positive and negative effects on consumers. Thanks to adverts, which consumers watch carefully; new things are
learnt, all kinds of information about the product is gleaned, and information about the variety and brands of

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 1

goods and services is acquired (The Ministry of Education Family and Consumer Services, 2012). However,
apart from this positive aspect; advertising discourse, which builds the power of words by uniting them with the
structural reality of language, affects language-the most valuable treasure of a nation- to a high degree and
causes the structural integrity of the language to be damaged through the use of foreign words, slang and
mispronunciation. When this case is studied linguistically, it proves that in advertising discourse, language is in
the process of being polluted. As Mengü translates from Lull; “Individuals almost play with language. They
shape it, exploit it, discover it, add various accents to it and sing with it. Therefore, while language truly
constructs communication awareness and functions as a glue that brings cultures together by forming common
areas of meaning, it does not determine thought or behaviour. Language is a resource that enables the
construction or deconstruction of culture” Lull, 2000; Trans. Mengü t.y.). Advertisements weaken language with
the foreign words it harbours. Advertisements, which enable intercultural interaction however, frequently
employ foreign words in their slogans. Foreign words, which are especially used despite the existence of their
Turkish equivalents, become embalmed in the language after a while and the Turkish equivalents become
obsolete. When language, which has its own rules and which can only develop within the framework of these
rules; used in advertisements are studied; one observes that it disregards Turkish Grammar rules and Turkish
vocabulary.

2. The Language, Culture and Advertisements Relationship From A Linguistic Perspective

Linguistics, which is a science, analyses languages in terms of grammar, phonetics, syntax etc. It also analyses
words in terms of structure and meaning and it also involves pragmatics, which studies the relationship between
speech acts and the people that comprehend them. Pragmatics is based on the context of language and what
words signify to us. Vardar, who adapts Saussure’s timeless ‘Course in General Linguistics’ to the modern day,
states that Saussure has created a universal epistemology. And that by creating a linguistic method, Saussure has
approached language as a network formed by meaningful units or signs, which enable understanding and
communication on various platforms. Vardar also states that Saussure places language within this framework.
Thus, as Saussure puts forward, wherever there is meaningful units or signs that is where the linguistic method
will prevail. This is because language is the most systematic and perfect medium compared to similar
communications mediums. Linguistics offers the most appropriate theoretical framework that can be drawn on in
explanations and the most practical approaches towards these kinds of phenomena (1998).

Linguistics is the study of things related to humankind. It approaches things from different perspectives and is in
close contact with the other fields of humanities. All scientific methods that are approached from different
perspectives prove that language is a system of systems. Saussure, who draws attention to the fact that semiology
is on a social level, is the source of the understanding of signs in linguistics in the 20th century. He envisaged
semiology as «a science that studies the life of signs within society». The Swiss linguist states:

“Semiology would show what constitutes signs, what laws govern them. Since the science does not yet exist, no
one can say what it would be; but it has a right to existence, a place staked out in advance. Linguistics is only a
part of the general science of semiology; the laws discovered by semiology will be applicable to linguistics and
the latter will circumscribe a well-defined area within the mass of anthropological facts. Language is a system of
signs that express ideas and is therefore comparable to a system of writing, the alphabet of deaf-mutes, symbolic
rites, polite formulas, military signals, etc. But it is the most important of all these systems” (Trans. Barthes,
1979).

Apart from this approach, we encounter various works that follow different paths. It is also possible to come
across more complex approaches other than Saussure’s semiotic/structuralist approach. Those that study the
various connections between logic and language and metalanguage that enables us to achieve scientific
knowledge from semiology, wait for the formation of conceptual sign systems. In this respect, the works of
scholars like R. Camap, B. Russell, E. Cassier, A. Tarski as well as of Ch. Morris, come to mind (Barthes, 1979).

While linguistics studies these aspects of language, it also brings certain branching with it. According to Üçok,
linguistics is a discipline that makes a comparison between all the signs in a language or language group and
compares them to their form in other languages. It also draws conclusions from these manifestations. Thus, it is
made up of many disciplines and deals closely with many of them. Since words come into existence through
phonetic symbols, linguistics is a physical discipline (Üçok, t.y.). It has ties to many disciplines and has many
subdivisions within itself. It has come into existence via humankind; it has feed all expectations and disciplines
regarding humankind and has embraced social unity. It is as important as the importance of society since it is a
cornerstone of the formation of society. It is a sign of humankind’s current and future existence. As a result, we
would not be too wrong in claiming that it is the creator and the beginning of humanities. Sound formed words

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 2

and words formed sentences, thus, language was able to be formed. This shows that linguistics is a physical
science (Üçok, t.y.).

“Language is a nation’s most valuable commodity. Words are a language’s smallest unit as are sentences in
speech. Since language individually connects each individual in society and since it is a bond made-of-steel left
by our ancestors, then the traditions and mind-sets – in short – the cultures of communities are expressed in the
languages of those communities. Thus, a nation’s language is one of the most reliable historical sources of a
nation. It is a mirror on history. The fate and history of language unity manifests in language and the
transformations in language are nothing but a reflection of changes in that nation’s history” (Üçok, t.y.).

The fact that linguistics studies languages in terms of grammar, phonology, syntax etc. and that it studies words
structurally, meaningfully and performatively has been mentioned above. As a result of the works of many
linguists, it has started to be studied in small units. Thus, by theorizing it, it is now easier to analyse. Roland
Barthes is one of these people. He has published work in many areas such as the problem with ideology, the
concept of a sign, the formation of a text, intertextuality, the importance of the process of reading, the
gratification of a text, the difference between visual signs and verbal language, love, fashion, music, and movies.
He has thought upon and in turn made others think upon all kinds of texts ranging from music to advertising
copies. His aim is to form a link between linguistics and all other sciences, to continuously reproduce dominant
meanings and correlate them to social, historical, and political events (İnal, 2003).

Barthes analysed all forms of linguistic and non-linguistic sign systems used with the purpose of communication
as well as their communicative functions. He focused on what Saussure had skipped through the ‘connotation’
language model (İnal, 2003). Language is part of culture and it is possible to mention a ‘connotative’ language
model when the effect of culture and language integrates within the individuality of signs. Connotation can be
another set of signs in instances when the sign is not clear (Barthes, 1979). Naturally, this can only be explained
through the cultural values of those using the language. In otherwords, connotation and myths are needed in
order to understand and give meaning to the signifiers in language.

When the unbreakable link between culture and language, is looked at; in research conducted by Turkish
language teacher candidates, which aimed, via metaphors, to find out the candidates’ perception of the culture-
language relationship; most of the 38 metaphors developed by the candidates turned out to be positive. As a
result of the metaphors, it was realised that culture and language were inseperable and that language was very
important in conveying culture into the future. The metaphors were grouped under nine categories and under the
category ‘whole-part relationship’ it is touched upon how culture and language are two components that
complete and need one another. Other than the ‘inseparability’ category, which denotes that these two terms are
two main components that are intertwined, it also points to the fact that both act as ‘mediums’ for eachother.
Furthermore, the categories which draw attention to how they contribute to one another’s efficacy in terms of
‘functionality’ and to the ‘harmony’ between them come into prominence (Göçer, 2013).

Advertisements, which display the relationship between culture and language for all to see, influence social
culture especially through its use of language. Thus, it passes on all the details of the language-culture compound
to the media. For example, Beer has been added to the McDonald’s menu in Germany. In Chili, avocado is
served instead of ketchup and mayonnaise. In another country, boiled rice is on the menu. And the doner kebab
pizza at Dominoes pizza is perceived to be something that “only a Turk would do” (Serttaş Ertike, 2010). Then
the thing that is wanted to be explained through all these practices is that language-culture and advertisements
are values that are closely affiliated to each other.

3. The Use of Foreign Words in Advertisements

The most effective factor in the magnificence that advertisements awaken in us is the language employed. If one
takes a look at the different definitions given to advertisements, one can see that advertisements, which are
important for both business managers and consumers, are an important medium of communication and an
essential part of marketing communications (Serttaş Ertike, 2010).

“Advertising is a sector that is gradually growing in terms of its dimensions and costs. Furthermore, on the
market also, businesses rapidly producing similar types of products and services are offering consumers many
different products and services that are similar to each other and that can be substituted for one another whether
it be in terms of mass-produced goods or services. Thus, its sole aim of transforming the market into an arena of
competition was not too difficult to accomplish” (Topsümer ve Elden, 2015).

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 3

David Ogilvy, an important name in advertising, wrote down the rules of advertising in his works. Ogilvy, noted
for his successful work in advertising, is as good a writer as he is an advertiser. Who especially draws attention
to advertising copy penmanship, offers people that want to work in this area 10 pieces of advice on how to be a
good advertiser and advertising copy writer:

• Read the Roman-Raphaelson book on writing. Read it three times.
• Write the way you talk. Naturally.
• Use short words, short sentences and short paragraphs.
• Never use jargon words like reconceptualise, demassification, attitudinally, judgmentally. They are
hallmarks of a pretentious ass.
• Never write more than two pages on any subject.
• Check your quotations.
• Never send a letter or a memo on the day you write it. Read it aloud the next morning—and then edit it.
• If it is something important, get a colleague to improve it.
• Before you send your letter or your memo, make sure it is crystal clear what you want the recipient to
do.
• If you want ACTION, don’t write. Go and tell the guy what you want (Trans. Bişkin, 2011).

He especially notices the prominent mistakes that cannot go unnoticed and that are made beforehand and makes
references to new generation advertisers. His ideas, write the way you talk, naturally, use short words, short
sentences and short paragraphs and never use jargon words… They are hallmarks of a pretentious ass can be
used to refer to the advertising going on in Turkey today. Similarly, the phrase “Everything stated in the text
must be of value” acts as a warning that a lot of things stated in advertisements in today’s world should not be
employed.
Mengü also puts forward the power of words in advertisements when she writes “advertisements are created
through the combination of verbal and visual factors. Advertisement copy is not only comprised of signs,
pictures, brands and all the visual factors; but it also includes sound and music. Thus, besides these factors, the
slogans, catchphrases, and words used in advertisements become more prominent and the other factors more
passive” (Mengü, t.y.).
In advertisements, these effective words are selected and used artfully. Advertisers especially, have equated
advertisements with language and thus have provided marketing with the opportunity to flourish. It is obvious
that both concepts are inseparable and that they are significant in terms of being a part of society. As they are
both living things, they are integrated with one another. In order for the concepts of both language and
advertisement to remain strong, it is necessary that they be open to change. Like the developments in
globalisation, the information age, human needs, consumer trends and technology, language and advertisements
experiences change very quickly. During this period of change, the mistakes in Turkish made in advertisements
were recorded by The Association of Advertisement Creators (Reklam Yaratıcıları Derneği); and the use of
foreign words in mass-communication tools was deemed the number one mistake (Türkçe Bilgisi, 2010). Today
we can see that the names of many shops, radio stations, and TV channels are not Turkish; in fact, the names of
individuals are also being chosen from foreign words and it is clear that the idolisation of the West increases day
by day. These words, which we hear due to the idolisation of foreign words, do not disturb Turkish people. This
situation that we face is trying to be normalised.

4. Purpose and Method

The use of foreign words, which is at the top of the list of mistakes made in the Turkish language, shall try to be
shown via the analysis of advertisements slogan such as “Wantedla Wan Wantedla” and “Layka Layk” The fact
that these uses form a threat to national unity shall also be attempted to be shown. In this respect, the first
advertisement that will be analysed is the Eti Company’s (a company in the Turkish food industry since 1962)
“Wanted” chocolate advertisement. An analysis of the television advertisement of the “Wanted” chocolate brand,
belonging to Eti, was conducted. The next advertisement that we will be analysing however, is the “Atara Atar,
Layka Layk” (a slight for those who slight you, a like for those who like you) advertisement work of Casper,
which is a Turkish brand known throughout the world and which manufactures computers and computer
accessories.

In the study of the effect of alienation on advertising language the existence of foreign words in the two
advertisements that have been analysed has not gone unnoticed. Furthermore, the fact that phrases like
“Wantedla” and “Layka Layk”, which are used in the advertisements, are actually the English words “like” and

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 4

“wanted” and that they have been transformed in an attempt to adapt them to Turkish, also, has not gone
unnoticed.

5. Findings

5.1. Wanted TV Advertisement: “Wantedla Wan Wantedla”

A girl sitting in a park about to eat her “Wanted” chocolate is met by “wanted” girls and they start to sing. They
tell her that she need not be coy and that she has the aura of a “star”.

Girls: The spotlight awaits you, stop being coy. There’s no need for you to be reluctant-t-t-t-t-t. You have the
aura of a star-r-r-r-r-

 “WANTEDLA WAN WANTEDLA”

 “WANTEDLA WAN WANTEDLA”

After hearing these words from the girls, the girl eating her chocolate believes in herself and gets up on stage.
Thinking herself her star, she starts to sing. She makes all on stage get off, grabs the microphone, and sings with
an awful voice. As she sings, the people around her cover their ears and run away. Then the narrator begins:

Narrator: We cannot give you all you want in life; however, we can give you all you want from a chocolate bar.
Crunchy, round, new “wanted”. Just “wanted”.

What is trying to be conveyed in the advertisement is that those that eat the “Wanted” chocolate bar emit the
aura of a star and that eating the chocolate bar gives them courage. The girl in the advertisement eats her
chocolate bar and despite her bad voice, by getting up on stage she shows courage. The foreign words in the
advertising copy are “star” and “wanted”. There is a Turkish equivalent of the word star and it is “yıldız”. The
meaning of “Wanted” speaks for itself. In spite of there being Turkish equivalents of these two English words,
Eti, a company of Turkish origin, chose to use foreign words in its advertisement.

Furthermore, Eti, who used the slogan “Wantedla Wan Wantedla”, added a new mistake to language use. The
English word is combined with the Turkish verb "-la, -le" to make the new verb "Wantedla". The name is
transformed into an action. The resulting word is confusing and meaningless. When examined from the point of
view of discourse and linguistics, it is seen that the structural rules are violated by emphasizing the variability of
meaning. The advertisement produces a mixed and unintelligible word by adding a new one to the language
usage mistakes.

The popular culture especially stands out with the dream of being a "star" when it is spoken to young people and
encourages them. If we go out of Barthes' model, we live in an age where everyone has the chance to become
famous by using consumer practices and media. Especially the fact that Instagram is viewed as a magazine
program by young people and the number of rising followers reminds the following "phenomenon" status: “One
day everyone will be famous for 15 minutes” (Andy Wahrol).

Therefore, without doing anything (without have a proffesional voice as a singer, without talent as an actor)
occur an argument "be celebrity" and in this way "celebrity culture" is reproduced. This ad, which leads to
language pollution (implicitly) by mistakes, indirectly opens the way for cultural degeneration.

5.2. Casper TV Advertisement: “Atara Atar, Layka Layk”

A band starts to sing in the street. Along with the other guys in the band, a young guy with a guitar is explaining,
through song, that we should not get too hung up on things in life. Those in the street on the other hand are
tapping their feet to the beat of the song. Then they start recording with their electronic devices and share the
video on social media. The video quickly becomes viral. People watching the video at home, at work and on the
road like the song and start to smile as they also tap their feet to the beat. And of course, all the while the jingle
continues to play.

Young guy: Three, two, one (smiles and points) anddd…

Song: If you think it’s not going to work, then don’t bother. You mustn’t let it worry you in the slightest. If you
think it’s not going to work, then don’t bother. Don’t worry about it all at all. Respond to a slight with a slight, to

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 5

defiance with defiance, to a layk (like) with a layk. Respond to a slight with a slight, to defiance with defiance,
to a layk (like) with a laykkkkk!

Reprise: Three two one! Respond to a slight with a slight, to defiance with defiance, to a layk (like) with a layk!

 Narrator: As time passes and changes, a Casper is always in your life. It’s your Casper! Own one or not.
Casper. Your life. Your technology.

In its advertisement, Casper, a Turkish company, has determined young people interested in technology as its
target demographic. The efficacy of the advertisement was more profound due to its use of fun young groups of
people. Casper, which sells computers and their accessories, put all its products on display in this advertisement.
This advertisement, which especially draws attention to how easily the conduits of social media can be used on
Casper, has frequently used the word “like”, which entered Turkish due to social media. By being used as “layk”
in the advertisement, it has added another dimension to the language. Just like the “Wantedla Wan Wantedla”
phrase used in the “Wanted” advertisement, the phrase “layka layk” has no equivalent in neither Turkish nor
English. It neither fits into the structure of English nor of Turkish. This noun phrase, which can only be analysed
under the term ‘Turkification’, has started to be used by young people, who are active social media users; and
has awakened in marketers, whose target audience is young people, the urge to misuse the Turkish language.

The existence of these words, which are used as a result of wanting to be like the West and then in turn try to
establish an impossible unity with the language through a different jargon (broken Turkish, slang), influence
society. By destroying the functionality of the language, these words which we regularly hear on television
advertisements actually pollute the language and damage the language-culture bond.

The presence of these words, which are used as the end result of the admiration to the west and which are trying
to establish a unity with a different jargon, infects the society. Especially in the social media where virtual
identities are staged, the profile who are alienated to their own selves become a kind of image indicators (Güzel,
2016: 87). Thus, by erasing all functionality of the language, it is actually damaging both language and culture,
also points to the concept of digital culture.

Along with the development of the digital media, a unique culture is formed and, with Baudrillard's age of the
objects, the lost of reality is expressed in the semantic reading through Casper advertisement. The subject of the
Casper ad is about young people breaking out from real life moving to the virtual reality. Accordingly, new
concepts like “taglamak, layklamak, hashtaglemek” frequently used in our lives have entered our life together
with the digital world. The technology that creates new words, new concepts and new communication networks
also feeds the consumption culture. This culture is concretized by the fact that the young individual publishers in
the social media become an object of consumption. Being traceable from one end of the world to the other leads
to the circulation of new cultural products and values. Therefore, young people who admire the West can easily
distinguish and adopt new trendy Western words. For this reason, the advertising writers quickly and
comfortambly use the new conception.

6. Discussion and Conclusion

In this study’s theoretical and conceptual part, the linguistic relationship between language, culture, and
advertisements were mainly examined through the approaches of Saussure and Barthes and it was discovered
that the foreign words in advertisements can in no linguistic way become integrated. These non-Turkish words,
which have been used in the advertising copies that we analysed in terms of the semiotical and structural
approaches of Saussure and Barthes, have their equivalents in Turkish. This proves to us that advertisements
disregard the undividable unity of language and that their only aim is to dazzle the society that they want to
influence by using colourful and unusual terms; and promote ‘consumer behaviour’. Whereas in fact, the idea
that advertisements will have a stronger impact through the correct use of language is evident when David
Ogilvy states: “You cannot bore people into buying your product. You can only interest them in buying it.” What
is trying to be stated is the power of words. The importance placed on language’s power to get things done.
Through this power; advertisements, which are undoubtedly the most important factor when it comes to the
consumer becoming acquainted with the brand, have introduced us to various terms in the name of impressing
the consumer. And as it is these terms have become a part of our lives and show no likelihood of disappearing
i.e. “Hi”, “bye”, “thanks” etc.

If we take into consideration the fact that consumers, who today form the target audience of advertisers, are
being bombarded with communication and are only reacting to a few of the many messages sent to them, then it
can easily be stated that a great deal of meticulousness and professionalism is needed in every step of the
advertising process (Topsümer ve Elden, 2015). Advertisements, which develop different approaches in order to

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 6

influence the target audience, have damaged language and sociolinguistics. These differences, which emerge as a
result of wanting to be like the West, destroy both the structure of the language and the language-culture bond.
Sociolinguistics is a linguistic branch that studies all the phenomena that are based on the cause and effect
relationship of the components that form the intersection of all things existing in the name of language and
society (Vardar, 2002; Güven 2012). Culture however, is the sum of the material and moral values, a life-style
that manifests over centuries through a nation’s interests, perceptions, attitudes and behaviours, and a memory
that internalizes the codes of the life-styles fashioned by a nation for centuries; and has been conveyed from
generation to generation like an inheritance (Göçer, t.y.). Language is what makes this conveyance possible and
in advertisements this conveyance has led society to misconceptions.

As we also noticed in the advertisements we analysed, phrases like “Wantedla Wan Wantedla” and “Layka
Layk” etc. have been etched onto minds and these advertisements have implemented methods, which influence
society. Today if we know immediately which product a person is talking about just by repeating this phrases,
then the power of advertisements on society cannot be disregarded. Since the advertising copies and slogans
being used have become infectious, it is also clear to see that television advertisements have been successful in
terms of interaction. Thus, perhaps language’s importance, not polluting its structural properties, and making
people aware in this area ought to be at the top of the duties and responsibilities of advertisers. As a result,
meaningless foreign words that cannot be explained by any term due to the Turkish languages structure would
not be used and the Turkish language will not be exposed to the danger of pollution.

References
Barthes, R. (1979). Göstergebilim İlkeleri. (B. Vardar., M. Rıfat, Trans.). Ankara: Kültür Bakanlığı: 13-14

http://www.turksinemaokulu.com/wp-content/uploads/Roland-Barthes-G%C3%B6stergebilim-
%C4%B0lkeleri.pdf

Başçetinçelik, A. (t.y.). Dil Toplumun Onurudur. Çukurova Üniversitesi Türk Dili Bölümü Dergisi.
http://turkoloji.cu.edu.tr/DIL%20SORUNLARI/ayse_bascetincelik_dil_toplumun_onurudur.pdf

Bişkin, F. (2011). David Ogilvy, Göz Bande ve Gömlek. İzgören Akademi

http://www.izgorenakademi.com/index.php/company-blog/item/369-david-ogilvy-goz-bandi-ve-gomlek
Göçer, A. (2013). Türkçe Öğretmeni Adaylarının ‘Kültür Dil İlişkisi’ne Yönelik Metaforik Algıları.

International Periodical For The Languages, Literature and History of Turkish or Turkic. Journal of
Turkish Studies, 8(9), 253-263, Ankara.
http://www.turkishstudies.net/Makaleler/1017761275_022G%C3%B6%C3%A7er%20Ali-253-263.pdf

Göçer, A. (t.y.). Dil-Kültür İlişkisi ve Etkileşimi Üzerine
http://turkoloji.cu.edu.tr/pdf/ali_gocer_dil_kultur_iliskisi.pdf

Güven, A. (2012). Toplumsal Dilbilimin Kapsam Alanı. Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi, 13,55-62 http://www.journalagent.com/pausbed/pdfs/PAUSBED_2012_13_55_62.pdf

Güzel, E., (2016), Dijital Kültür ve Çevrimiçi Sosyal Ağlarda Rekabetin Aktörü: “Dijital Habitus”, Gümüşhane
Üniversitesi İletişim Fakültesi Elektronik Dergisi, 4 (1), 82-103.

İnal, A. (2003). “Roland Barthes: Bir Avant-Garde Yazarı. İletişim Araştırmaları. 1(1), 12.
http://dergiler.ankara.edu.tr/dergiler/23/665/8473.pdf

Kafesoğlu, İ. (1998). Türk Milli Kültürü. 4. Baskı. İstanbul: Ötüken Neşriyat.
Mengü, M. (2006). Reklam Sloganları ve Tüketici Zihni. İletişim Fakültesi Dergisi, 110,111.

http://www.journals.istanbul.edu.tr/iuifd/article/viewFile/1019012333/1019011569
Saussure, F. (1998). Genel Dilbilimi Dersleri. (B. Vardar, Trans.). Matbaa 70. İstanbul.

http://documents.tips/documents/ferdinand-d-saussure-genel-dilbilim-dersleri.html
Serttaş Ertike, A. (2010). Reklam (Temel Kavramlar, Teknik Bilgiler, Örnekler). 2. Baskı. Ankara: Detay

Yayıncılık.
T.C. Milli Eğitim Bakanlığı Aile ve Tüketici Hizmetleri. (2012). Reklamın Etkileri. Ankara

http://www.megep.meb.gov.tr/mte_program_modul/moduller_pdf/Reklam%C4%B1n%20Etkileri.pdf
Topsümer, F. ve Elden, M. (2015). Reklamcılık (Kavramlar, Kararlar, Kurumlar). 14. Baskı. İstanbul: İletişim

Yayınları http://www.iletisim.com.tr/images/UserFiles/Documents/Gallery/reklam.pdf
Türkçe Bilgisi. (2010). Türkçe Kaynak Günlüğü/Reklam Yaratıcıları Derneği.

http://turkcebilgisi.blogspot.com.tr
Üçok, N. (t.y). Lengüistik ve Lengüistikle İlgili Bilimler. Ankara Üniversitesi Dergisi.:319

http://dergiler.ankara.edu.tr/dergiler/26/1041/12572.pdf

Access to Ads:
Wanted TV Advertisement: “Wantedla Wan Wantedla” https://www.youtube.com/watch?v=28eAT0C_LeQ
Casper TV Advertisement: “Atara Atar, Layka Layk” https://www.youtube.com/watch?v=qzDhPYq3-Ag

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 7

http://turkoloji.cu.edu.tr/DIL%20SORUNLARI/ayse_bascetincelik_dil_toplumun_onurudur.pdf
http://www.turkishstudies.net/Makaleler/1017761275_022G%C3%B6%C3%A7er%20Ali-253-263.pdf
http://turkoloji.cu.edu.tr/pdf/ali_gocer_dil_kultur_iliskisi.pdf
http://www.journalagent.com/pausbed/pdfs/PAUSBED_2012_13_55_62.pdf
http://dergiler.ankara.edu.tr/dergiler/23/665/8473.pdf
http://www.journals.istanbul.edu.tr/iuifd/article/viewFile/1019012333/1019011569
http://documents.tips/documents/ferdinand-d-saussure-genel-dilbilim-dersleri.html
http://www.megep.meb.gov.tr/mte_program_modul/moduller_pdf/Reklam%C4%B1n%20Etkileri.pdf
http://www.iletisim.com.tr/images/UserFiles/Documents/Gallery/reklam.pdf
http://turkcebilgisi.blogspot.com.tr/
http://dergiler.ankara.edu.tr/dergiler/26/1041/12572.pdf
https://www.youtube.com/watch?v=28eAT0C_LeQ
https://www.youtube.com/watch?v=qzDhPYq3-Ag

CENTRAL BANK COMMUNICATION ACTIVITIES: CHALLENGES
AND OPPORTUNITIES

Zeynep KARAŞ

School of Business, Düzce University, Turkey
zeynepkaras@duzce.edu.tr

ABSTRACT
This paper fundamentally stresses on the challenges and opportunities encountered in central bank
communication activities by referencing to the necessity and significance of these communication activities. In
this context, as a background information, a connection will be tried to be established between the objectives of
central bank communication and communication of central bank with its target groups. In that direction, first of
all, the importance of central bank communication activities, the reasons why central banks should communicate
effectively, the audiences of central bank, and the instruments and channels of central bank communication will
be presented, and finally a comprehensive discussion will be made about the challenges and opportunities of
central bank communication.

INTRODUCTION
Especially before 2008 global financial crisis, central banks shared little with the general public about what they
were up to and why. They were doing their actions in secrecy and there was not any openness in their goals, and
they had the view that it was best to say nothing. Therefore, central banks were less open to scrutiny and public
accountability. This situation changed after the global financial crisis and central banks have become more
open and transparent in their activities (Vayid, 2013, p.1-2).

Communication which is a typical behavior of human being plays a significant role in everyday life. Good and
effective communication; increases understanding, minimizes confusion, builds trust between parties, influences
the target audience, and ensures transparency. It is particularly very important in understanding the complex
subjects and concepts. Communication, in different forms and shapes, can be a very powerful tool to help non-
experts and ordinary people comprehend some subjects that are irrelevant for them. Therefore, government
bodies and institutions have put special emphasis on communication with their intended audience, as a part of
their responsibilities.

Some recent communication methods and channels have created an appropriate medium and direction for
making the language used in certain professions understandable. The role of communication in conveying
specialized knowledge to general public has increased significantly. Economy is one of the areas that involve
specialized knowledge that needs to be narrated to the public. In that sense, the general public is very much
interested in the condition and outlook of their country’s economy and as an independent institution, central
banks are expected to communicate with their audiences. The more central banks communicate with their
audiences, the more they encounter challenges and opportunities.

Effective and successful communication is one of the important challenges for central banks to explain the
reasons for their monetary policy decisions to the public. For this reason, central banks publish comprehensive
information about their strategy, analyses, and decisions. However, it is very difficult to communicate to the
public all information relevant to central bank’s decision-making process in a non-exhaustive, clear, compact
and comprehensible way. The need for addressing various target groups, including the financial markets,
academics, journalists, politicians, and the general public is another difficulty possibly experienced by central
banks. In order for a central bank to communicate in an expected way, a very well designed communication
channels and instruments may be required for such non-homogeneous target groups (Issing, 2005, p. 72). The
related literature has shown that there is no optimal central bank communication strategy which works for the
majority of central banks. Central banks have different working environment and conditions. What works for
one central bank may not work for another, in addition, what works today may not work tomorrow. How the
decision-making process within the central bank is related to its communication strategy is therefore an
important issue (De Haan, Eijffinger & Rybiński, 2007, p.5).

The paper is organized as follows. In the first section, background information about central bank
communication activities will be presented. In this section, the necessity and importance of central bank
communication activities, the audiences of central bank, and the instruments and channels of central bank
communication will be overviewed. In the second section, challenges and opportunities in communication
activities faced by central banks will be discussed.

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 8

CENTRAL BANK COMMUNICATION ACTIVITIES
This section addresses the various aspects of communication activities of central banks. In recent years, the
increased independence of central banks has called for more transparency and accountability. In that regard,
communication has become a very necessary and important toolkit for central banks, and they have developed
different instruments and channels to reach their audiences to achieve their objectives. In the following
subsections these points will be tried to be overviewed.

Necessity and Significance of Central Bank Communication
In today’s conditions and expectations, central bank communication becomes necessity for the provision of
information by central banks to the general public on the monetary policy objectives and strategy, the economic
outlook, and the future policy decisions. As central banks have become more independent over time, increased
transparency has been the requirement for greater accountability of independent central banks. Therefore, they
have become more rigorous about sharing what they do and what underlies their decisions. For the sake of more
transparency, they have increased the use of communication, and the significance of communication for central
banks has been escalated as partly a logical consequence of this development (De Haan, Eijffinger & Rybiński,
2007, p.1-2).

Expert audiences can read, understand and comprehend lots of statistics, many pages long inflation reports, and
long speeches with lots of charts. But this is not generally true for average people that are mostly interested in
inflation and interest rates. Good and effective communication can be a very powerful and effective tool to help
ordinary people comprehend and learn irrelevant subjects for them. Central bank communication with the public
is therefore very important and essential for transparency and accountability reasons.

Over the last few decades, communication has become an increasingly important aspect of monetary policy of
central banks. Experiences suggest that communication activities of central banks can be an important and
powerful part of the central banks’ assets since these actions have the potential to influence financial markets,
enhance the predictability of monetary policy decisions, and help achieve central banks' macroeconomic targets.
However, an optimal communication strategy has yet to be reached since there is no consensus among central
banks (Blinder, Ehrmann, Fratzscher, DeHaan & Jansen, 2008, p.55-56).

Communication activities of central banks might be also an important instrument for influencing market
behavior and information transmission and, in this regard, might work as a preventive tool in a risk-management
sense. Central bank communication might affect volatility in financial markets via increased transparency and
decreased uncertainty. Although financial market volatility can increase in the short term, it will decrease in the
long term and thus contribute to financial stability in a positive sense. Uncertainty can be reduced by central
banks by communicating relevant information about macroeconomic fundamentals, the condition of financial
institutions and the financial sector more generally, and the management of policy. Hence, central bank
communication is very significant in enhancing financial market efficiency and to calm down market volatilities
(Knütter, Mohr & Wagner, 2011, p. 1,7,8).

Audiences of Central Bank
Academic literature on central bank communication has a tendency to treat central bank’s audience as a single
group, which is represented by financial markets. In practice, central bank’s audiences are not composed of
homogeneous groups. These groups have different backgrounds, experiences, interests and expectations (Reid,
2015, p.157).

Audiences of central banks are interested in central banks’ policies and actions with different expectations and
concerns. Therefore, central banks should adopt appropriate communications approach and engagement with
their audiences. In general, central banks communicate with the following groups (Hannah, 2015, p.8-9):

• Public
• Media and journalists
• Business
• Regulated industries
• Markets
• Researchers and teachers, academics
• Government

As can be seen from above list, the target audience is heterogeneous, ranging from commentators in the media to
politicians and ultimately to the general public. Due to aforementioned heterogeneity, “What needs to be
communicated to whom?” is the important question to be addressed. The style, form and timeliness of

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 9

communication are very significant. Communication that is relevant, targeted, and accessible is highly desired.
Central banks must therefore not only communicate clearly about their objectives, but also show why these
objectives are reasonable and worth pursuing (Fracasso, Genberg & Wyplosz, 2003, p.7). Since central banks’
audiences are composed of heterogeneous groups, both the policy and communication of central banks should be
designed with this in mind. Although it is not practical to incorporate the full range of heterogeneity within a
single economic model, it seems beneficial to first identify the characteristics of central banks’ audiences, and
then to tailor the communication to broad groups of the central banks’ audience (Reid, 2015, p.157).

Instruments and Channels of Central Bank Communication
In recent decades, central banks have made many adjustments in the channels of communication for increased
accountability and transparency concerns. This willingness to communicate more openly has increased the
communication instruments and channels (Jeanneau, 2009, p.6). In today’s conditions, many central banks
describe their objectives, their decisions and underlying reasons within the framework of a communication
strategy and through various communication channels (TCMB, 2011, p.1). These communication instruments
range from brief press releases about monetary policy decisions to the publication of voting results, regularly
published reports to the customary annual reports, as well as speeches delivered by central bank representatives.
The communication instruments and channels commonly used by central banks are tried to be listed in the
following table (Issing, 2005, p.72,76,78).

Table 1. Communication Instruments and Channels Used by Central Banks
Instruments Channels

Press releases Website/hard copy
Press conference Direct communication, subsequently also website/hard copy
Publication of the minutes of meetings Website/hard copy
Publication of voting behavior Website/hard copy
Reports (monthly bulletin, annual report, etc.) Website/hard copy
Publication of projections Website/hard copy
Publication of statistical data and surveys Website/hard copy
Public hearings/report to the legislature Live reporting, print media, website/hard copy
Interviews TV, radio, and/or print media
Speeches Direct interaction; TV, radio, and/or reporting in the media
Briefings Direct interaction
Conferences Direct interaction, subsequently also website/hard copy
Presentations/visitor groups Direct interaction
Information leaflets Website/hard copy

The different communication instruments convey information about central bank actions and intentions to
different audiences via various communication channels illustrated in above table. For instance, by means of
press releases or press conferences, the major decisions taken by the central bank can be published on central
bank’s website or in a printed form, or the Board or committee members of the central bank can share their
views on monetary policy decisions via interviews.

CHALLENGES AND OPPORTUNITIES OF CENTRAL BANK COMMUNICATION
Central banks are expected to provide the public with convincing and consistent information for their actions and
measures. Central banks, therefore, communicate with their stakeholders to ensure transparency and
accountability. While communicating, central banks desire to make the most of every opportunity but face some
challenges. Central banks have to deal successfully with those challenges while taking advantage of
communication opportunities. It is also possible to turn challenges into opportunities if central banks’ policies
and actions are very well designed.

As stated, there are many challenges in central bank communication and those challenges have to be handled
properly and carefully. For instance, it is very challenging that central banks communicate with the public all
information relevant to their decision-making process. While doing this, central banks can exhaust the potential
audiences by not being clear, concise and comprehensible enough. For this reason, central banks’
communication has the risk of not conveying the necessary information clearly and with the right emphasis.
Another challenge is necessity to address various audiences that have heterogeneous nature, including
policymakers, academics, market participants, and the general public. Such audiences may require different type
and level of information provided from suitable communication channels. While trying to become more and
more transparent, central banks can confuse and distract their audiences. Which information and decisions

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 10

should be presented by central banks is another difficulty encountered in central bank communication.
Irrelevant, unclear, inconsistent and vague information can do more harm than good.

“A central bank that speaks with a cacophony of voices may, in effect, have no voice at all” is pointed out by
Blinder (2006). This is especially true if central bank audiences come across conflicting explanations from the
authorities of central bank instead of consistent ones. According to Ehrmann and Fratzscher (2005),
communication that is dispersed and conveys a variety of committee views on monetary policy decisions reduces
the predictability of decisions and decrease the ability of financial market participants to understand the future
direction of monetary policy.

Financial crises are the most difficult and critical periods for central banks. They have to employ the best
strategies possible to handle the crisis properly. In times of crisis, the power of communication becomes more
important and has to be used in the right direction and proportionately since financial markets are easily affected
by even the possibility or any sign of a crisis and the general public can become panic. Central bank
communication in crisis times is very challenging in every aspect and has to be fine-tuned. Before, during and
after the possible crisis periods, central banks should not use the policies and strategies they benefit in risk-free
times. During these periods, central banks should adjust their communication activities to calm down market
volatilities, to reduce and even eliminate uncertainties, to build trust, and to prevent panic. Central banks need to
know when what to share with their shareholders. Belke (2017) points out that the benefits of better central bank
communication are supported by empirical evidence in the context of the financial crisis and he presents the
results a few studies to support his view in his work.

The main challenges and risks of communication that central banks may face in their activities were tried be
explained above. Although central bank communication poses some challenges, it also creates some great
opportunities. It should not be forgotten that challenges can also possibly be converted into opportunities if
challenges can be handled appropriately. In the subsequent paragraphs, some important opportunities that can be
caught by central banks in their communication with their target groups will be tried to be presented.

Financial markets are very sensitive to country’s economic conditions and can be affected very easily, when
uncertainty in markets exists, central bank communication can play a very effective role. During these sorts of
periods, reliable and timely information transmitted to the related parties can build confidence and prevent
markets from being panic and severely impaired. Particularly, financial markets closely monitor economic and
financial indicators and try to take the best position possible according to developments. As an independent
institution, central bank is much respected and its policies and decisions are taken into consideration, as a result,
carefully crafted central bank communication generally has the potential to influence financial markets in the
intended direction. For central bank transparency, policy-effectiveness can be achieved ultimately by making
the markets to think like the central bank. If central bank can be successful in doing so, central bank can have
the chance to manage expectations of future monetary policy better and, keep the markets in line with its own
thinking (Blinder, 2006, p.16).

Dynamic and modern central bank communication with the general public can be very appealing, especially,
Internet has given central banks new possibilities to address the public directly and deliver their messages
effectively. This opportunity permits central banks to control messages transmitted to public in terms of content
and timing. During especially crisis times, central banks can eliminate confusion, increase understanding, build
trust, and ensure transparency by communicating to the public with carefully selected information and messages
at the right time. This is very important for comforting, influencing, persuading, and winning the public. By
taking the required actions and measures at the right time, and sharing them with the general public, central
banks can prevent panic, minimize possible damages in the markets, and build trust with the public. It should
not be noted that central banks have to select the right language, the right time and appropriate communication
tools to address their audiences.

Central bank communication can occur in different ways and occasions. For instance, central bank
communication often takes place through interviews with the Board members of the central bank or members of
the monetary policy decision-making committee. This sort of direct interaction creates an opportunity for Board
and committee members to explain the logical basis behind their decisions. Furthermore, immediately after the
Monetary Policy Committee meetings, the Governor of the central bank often organizes a press conference, in
which the decisions of the Committee and the reasons are delivered to the press. Press conference provides a
suitable platform for a central bank to deliver the rationale behind its monetary policy decisions and clarify the
questions directed from the members of the press. Subsequently, the monetary policy decision and a transcript
of the press conference are immediately posted on the central bank website to lighten and de-stress the public. In
addition, members of staff of central banks visit related institutions to give lectures that emphasize central bank

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 11

operations and policy decisions. These lectures create another good opportunity to present information about
central bank operations and to show how these operations are in harmony with central bank’s primary objectives
(CBN, 2011, p. 13-16).

CONCLUSIONS
As central banks have become more and more independent from government influence, transparency and
accountability have become their unavoidable concern. Due to transparency and accountability apprehensions,
central banks have started to attach great importance to communication with their target groups. Central banks
generally publish information about inflation, unemployment rate, financial stability, interest and exchange rates,
but average people usually do not fully understand what is being said. Therefore, effective communication has
become an important asset for central banks in the last few decades. Central bank communication can be seen as
the presentation of understandable information to central bank’s audiences regarding monetary policy objectives
and strategy, general economic outlook, and possible future policy decisions. Due to technological advances and
changing communication trends, central banks have also had the opportunity to make use of different
communication methods and channels. While central banks have increased the quality and quantity of
communication with their audiences, as a natural consequence, they have started to encounter both challenges
and opportunities.

This study is designed to contribute to a deeper understanding of central bank communication challenges and
opportunities. Within this context, the challenges and opportunities that central banks possibly encounter in their
communication endeavor were tried to be presented after giving some background information about central
bank communication activities. As tried to be explained in the study, an attempt was made to show that there
was a sensible link between the challenges and opportunities of central bank communication. As a result of
logical inference, it would not be wrong to state that any challenge handled very well can be turned into an
opportunity by central bank.

As a future work, it is believed that it could be very beneficial to explore an appropriate balance
between transparency and national security concerns. The globalization has made the countries more
interdependent and countries economically and financially rely on each other. Knowing a country’s economic
and financial weaknesses may give another country an opportunity to carry out his malicious intentions. For
accountability reasons, it is assessed that sharing too much central bank information without any distinction and
elaboration for the sake of being transparent may have the potential to undermine the national security of a
country. The balance should therefore be found between transparency and economy's vulnerability to possible
external financial attacks.

REFERENCES
Belke, A. (2017). Central bank communication: Managing expectations through the monetary dialogue, Ruhr

Economic Papers 692 (pp. 1-53). Leibniz Information Centre for Economics, Essen.
Blinder, A., Ehrmann, M., Fratzscher, M., De Haan, J.& Jansen, D-J. (2008). Central bank communication and

monetary policy: A Survey of theory and evidence. NBER Working Paper Series (pp. 1-73). Working
Paper 13932, 46:4.

Blinder, A. (2006). Monetary policy by committee: Why and how?' De Nederlandsche Bank (DNB) Working
Paper No 92 (pp.1-35).

CBN (2011). Monetary policy communication in Nigeria. Understanding Monetary Series No: 9, (pp.1-29).
Central Bank of Nigeria.

De Haan, J., Eijffinger, S.C.W, & Rybiński, K. (2007). Central bank transparency and central bank
communication: Editorial introduction. European Journal of Political Economy, 23, (pp.1–8).

Ehrmann, M.& Fratzscher, M. (2005), How should central banks communicate?, European Central Bank
Working Paper No. 557, (p.1-44).

Fracasso, A, Genberg, H. & Wyplosz, C. (2003): “How do central banks write? An evaluation of inflation
targeting central banks”, Geneva Reports on the World Economy Special Report 2, (pp.1-43).

Hannah, M. (2015): Being an engaging central bank. Reserve Bank of New Zealand Bulletin, (pp. 1-19). 78:4.
Issing, O. (2005), ‘Communication, transparency, accountability: Monetary policy in the twenty-first century.

Federal Reserve Bank of St. Louis Review 87, (pp.65-83).
Jeanneau, S. (2009). Communication of monetary policy decisions by Central Banks: What is revealed and why.

BIS Papers No. 47 (pp.1-38). May 2009.
Knütter, R.,Mohr, B., & Wagner, H. (2011) The effects of central bank communication on financial stability: A

systematization of the empirical evidence. University of Hagen Discussion Paper, 463 (pp.1-29).
Reid,M. (2015). Inflation expectations of the inattentive general public. Economic Modelling (pp.157-

166), Elsevier, vol. 46(C).

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 12

TCMB (2011). Türkiye Cumhuriyeti Merkez Bankasında İletişim Politikalarının Gelişimi (pp.1-18). Vayid, I.
(2013). Central bank communications before, during and after the crisis: From open-market operations to
open-mouth policy. Bank of Canada Working Paper, No. 2013-41, (pp.1-41). Bank of Canada, Ottawa.

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 13

INSTRUCTORS’ ATTITUDE TOWARD THE USE OF COMMUNITY
RESOURCES FOR BASIC TECHNOLOGY INSTRUCTIONS IN SOUTH

WEST, NIGERIA

AJALA, Romoke Iyabo
iyaboromoke@gmail.com

And

ODEWUMI M. Olubunmi
agbegilerebunmi2@gmail.com

c/o Department of Educational Technology. Univeristy of Ilorin, Ilorin. Nigeria.

ABSTRACT
The study was conducted in the upper Basic Schools in some selected states (Oyo and Osun) from the South west
Geo-political zone of Nigeria. A total number of 959 Basic Technology Teachers were proportional sampled from
Oyo and Osun States.Previous studies submitted that there are lots of locally available supports for teaching Basic
Technology and instructors’ have positive perception of utilizing these resources in instructions. Answers were
provided for two research questions in this study. The outcome revealed that the attitude of Basic Technology
teachers’ towards the use of Community Resources in instruction is negative and that the identified available
Community Resources were not being utilized by the Basic Technology teachers’. The Cornbach’s alpha value was
0.82 and 0.72 respectively. Base on the findings, it was therefore recommended that efforts should be made to help
Basic Technology Instructors’ develop high positive attitude towards utilization of Community Resources in
teaching and Community Resources where available should be planned properly and effectively utilized in the
classroom.
Keywords: Basic Technology, Community resources, Gender, Instructional contents, Teaching and learning
resources.

Introduction
Community Resources are human and non-human materials outside the classroom which are used to enhance the
quality of instructional contents. (Ajala, 2017) previous studies submitted that roles played by locally available
supports or aids for Basic Technology instruction cannot be over-emphasized. Yusuf (2004) revealed that utilization
of locally based support provides opportunity for experienced- based learning to student. Ajala (2010) and Amosa
(2013) concurred that learner exposed to real life experiences during Basic Technology instructions did excellently
compared to those not exposed to community resources. Dada (2013) identified some relevance of community
resources in learning situations, they can motivate students.

Bakare (2011) and Dada (2013) identified some relevance of community resources in learning situation. They can
motivate students and enhance their interest in school work, for example, students of social studies who watch a
naming ceremony conducted in the traditional way might learn better and probably be more willing for subsequent
visits. Using community resources brings mutual interaction between the school and the community for a good
relationship because through the field trip, all the difficulties encountered during learning situations are solved in the
school neighborhood and the puzzling circumstance of the community are answered in the school settings.
Furthermore, the use of community resources assist to witness the real process of what they have learnt in classroom
stimulates new interest in the students and lesson become real. Community resources makes possible close
observation of a multitude of natural and man - made materials, thereby improving learners observation skills.

These teaching and learning resources are used to improve topics discussed and learnt. It is a sure way to endow
students with real knowledge of the theoretical aspects of subject such as Basic Technology that have already been
discussed in an instructional setting. Basic Technology is an activity- based subject in the new Basic Science and
Technology curriculum of the Nigerian Educational Research and Development Council (2013). These
recommended teaching supportsor aids for Basic Technology instructions should include all the resources that a
teacher uses for instructional delivery to gain the students full participation.

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 14

mailto:gbegilerebunmi2@gmail.com

These resources include: teaching aids or supports such as resource centers, libraries, Workshops, Educational
Resource Centers, Web-based Resources from the Internet and Community based Resources such as those found in
our homes, market, skilled acquisition workshops around us like carpentry, weldering among others. All these must
be within accessible environment of the users. According to Bakare (2011), one important factor that makes
teaching supports or aids a community support includes proximity, and nearness to the users. These community
supports should be within the reach of the users. Particularly, the learners can visit such places in form of guided
tours or field trips.

Anderson and Dron (2011) opined that the responsibility of a teacher is more than describing, producing or
assigning contents but to assists students to have in-depth comprehension and application of the instructional
contents. Teachers are the major role players whether resources would be used appropriately and effectively in an
instructional atmosphere or not. In order to remain useful in this technological age, teachers have to seize the
opportunity of using real life exposure offered by NERDC to enhance classroom instructions and performance.

There are a lot of stakeholders who have interest in effective integration of practical experiences especially the use
of immediate environments in pedagogical system where teachers play key roles. Appropriate use of locally
available supports could be a model to transits from conventional method of instructional delivery to experiential
learning experiences. Empowering of instructors including, the administrators and managers would play a major role
in enabling this (Ndirika, 2011).

Nigerian Educational Research and Development Council (2013) suggested utilization of supports or aids which
includes school resource centres, libraries, workshop/laboratories, educational resource centre, web-based resources
(those on internet) and community-based resources (resources from the local environment) such as things in our
homes, market, skilled occupations around us like woodworkers, welders’ workshops among others. Examples of
resources for teaching various topics in Basic Technology are given in table1

Table 1: Resources for Teaching Various Topics in Basic Technology.
Topic Resources Sources

Motor vehicle parts

Woodwork Project

Energy Conversion

Metalwork Machines

Board Practice (use of
drawing instruments).

A motor car
Labelled diagram of internal parts of
vehicle, posters and pictorials.
Vehicle under repair.
Pieces of various motor parts.

Timber, woodwork machines and tools,
non-wood materials such as adhesives,
nails, screws, hinges, wood varnish.
Wood projects.
Kerosene stove, Torchlight, Radio.
Solar panel.
Lathe machines, Drilling machines,
Power Hack saw, Shaping and Grinding
machines.
T-square, Set square, Drawing Board,
Compass, Dividers, Ruler. Protractor,
Pins or Masking tape.

Homes, schools, Basic Technology workshops,
school resource Centre, education resource Centre,
mechanic village, market places, motor parts, dealers
shop.

Timber shed, woodwork shops, Basic Technology
workshop and market.

www.Personal.utulsa.edu/Kenneth.we.

www.ebay.cp.uk/sch/metalworking.mil.
www.warco.co.k/5-metal-working.machine.
Architect’s drawing room or Studio, Technical
drawing laboratories.

 Source: (NERDC, 2013).
 The study of attitudes and attitude change has been a major concept in the history of occupational and
social psychology. Attitudes have been used to explain a wide range of human activity and dispositions. Teachers’
adoption of immediate environments for instructional delivery dictates their disposition to it. Attitude ushered in the
real behavior of human being, aware or unaware (Yusuf, 1998). Also, Little-John (2002) noted that attitude is the
building-up of facts about an object, person, situation or experience; a positive or negative mindset towards certain
objects. According to the author, attitude towards object performs crucial function in affecting followed behaviors

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 15

http://www.ebay.cp.uk/sch/metalworking.mil

towards it. In other words, attitude result from group stimulation and personal interest. Positive disposition from the
instructors is very important if resources in the community will be effectively composed into the program of
activities of the institution. Ademitirin (2008) studied factors affecting integration of ICT in higher education. Some
of the factors affecting the effective use of resources in an instructional setting are instructors’ dispositions’ and
belief in the integration of ICT. Olasedidun (2014), opines that attitudes, the affective by-product of one’s
experience, have their bases in inner urges, acquired habits and all that pertains to ones surroundings.

Adegoke (2003) defines disposition as the state of mind which has to do with our thought, feeling, perception and
behavior to reference things that has physical existence. He further asserts that attitude is an enduring structure of
belief that predisposes the individual to behave selectively towards attitude referent such as physical objects, events,
and even constructs. In his opinion, such affective behavior has been recognized to be central to both the means and
end of educational process. It is therefore considered to promote or inhibit in teachers’ behavior in the classroom
and ultimately teaching and use of instructional resources. The Basic Technology teacher has a lot to do in the
Upper Basic Schools since it is most likely that his attitude to Basic Technology as a subject will affect his
performance. Some studies have revealed that females are more negative in disposition to computer than
males (Liu, 1999). However, studies such as those of Omosewo, Ogunlade and Oyedeji (2012) on attitude of
Physics teachers towards utilizing community resources in Physics found out that physics teachers showed a
positive attitude towards the use of community resources in teaching physics.

The word ‘use’ entails setting a thing into action or service in order to achieve end results or a purpose. Utilization
of community – based service is the actual act of practically using the valuable content of the services to achieve
some purpose/specific goal. To this end, using community – based supports varies with task.

Modes of Using Community Resources in Instruction
Basically there are four ways of utilizing locally available supports/aids or immediate environment for

instruction. (Fakomogbon, 2003; NERDC, 2007; Bakare, 2011 & Dada, 2013); these resources can be used as:
1. Instructors and the learners may go to the immediate environment as a form of field trips, industrials visits or

excursions, school journey or educational journey.
2. People acting as instructional resource, may be invited for talks. The means by whichlearners have access to

these is by embarking on journey to these resource persons or to invite such instructional resource into the
school.

3. Captioned video- To avoid logistics of travelling. Most teachers prefer to use computer by embarking on
digital educational journey. There are lot ways of doing this and learners’ understanding of computer
knowledge increased, yet, learners could only experience what they think media involved.

4. Resource corner/ Resource room- Many useful pieces of materials are now readily obtainable, of particular
interest are the range of plastic, wood, metals and ceramics wares which are manufactured locally. Here, the
teacher needs to apply his personal discretion as to which of these locally available materials can be kept in a
corner or in a room for instructional delivery.

The means of accessing these community resources is typically by travelling to locations, that is, by travelling.
Industrial visits have maintained itself as a staple in schools. Robert et al (2002) described it as “an excursion to
study real processes, people and objects which often grows out of student needs for first hand experiences. It made
possible to encounter phenomena that cannot be displayed in instructional environment for observation and study”.
The unique experiences not available in instructional setting (except through lesser, more abstract means) are often
the primary criterion used to justify the time, effort and expenses associated with field trips (AECT, 2008).

Statement of the Problem
Roles played by locally available support or aids for Basic Technology Instructions is very Important. In line with
this NERDC (2013) recommended that Basic Science and Technology Curriculum must be implemented with
community-base and locally available resources such as things in our homes, market, skilled occupations around us
like carpentry workshops, weldering workshops and so on.Ajala, (2017) conducted a research on teachers’
perception and attitude towards the use of locally-based support for Basic Technology Instruction. Researcher
revealed that there are lots of locally available resources for Basic teachers’ have positive perception of utilizing
Community Supports in their classrooms Instructions. Akegbejo (1998) asserted that teachers are the notable users
who play essential role in the fruitful utilization of instructional resources. Also, Olumorin (2008) explained

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 16

that the outstanding integration of ICT into tertiary institutions relies heavily on the degree to which teachers are
ready for its’ use, not only on awareness and availability.

Attitude is a major precursor to teachers use or non – use of locally available resources. There is need to look into
the attitude of instructors towards the use of community resources, the Positive attitude towards the use of
community resources for Basic Technology can act as model to shift from teacher - cantered pedagogy to a more
learner - centred pedagogy.

Purpose of the Study
The main purpose of this study was to investigate instructors’ attitude towards utilizing community resources in
teaching Basic Technology in South-West, Nigeria. Specifically, the study:
1. examined the attitude of teachers towards the utilization of locally available supports for Basic Technology
2. examined teachers’ frequency of utilizing the available community resources for teaching Basic Technology

Research Questions
 The following research questions were generated to guide the conduct of this Study:
1. What is the attitude of Basic Technology teachers towards using available community resources in

classroom situations?
2. What is the level of utilizing the locally available supports for Basic Technology by teachers?

Scope of the Study
 This research work was a descriptive research type utilizing survey method. The research sample consisted
of 959 Basic Technology teachers drawn from the Junior Secondary Schools in two states (Oyo and Osun,) in the
South-west Nigeria.

Clarification of Major Terms
The following terms and variables are clarified as used in the study:
Attitude: This is the predisposition of instructors to the use of locally supports or aids for instructional delivery.
Basic Technology:This is a pre-vocational subject in the Nigerian Middle/Junior School Curriculum which
combines skills from various vocations for the use and convenience of the society.
Community Resources:These are people, places and all resources outside the immediate classroom or school
environment which are relevant for enhancing teaching and learning basic technology.
Instructors: This refers to Teachers of Basic Technology who are teaching the subject presently in their various
schools
Use: This refers to Basic Technology teachers’ actions of teaching Basic Technology with the use of aids or
involvement of different categories of community resources.

METHODOLOGY
Field work outlineemployed during this research was a detailed research type utilizing inquiry approach.
Descriptive research design connotes describing event(s) exactly as they appear without the manipulation of
external researchers or investigators. The target population for this study was all the Junior Secondary School Basic
Technology teachers from two states (Oyo and Osun,) in the South-west Nigeria. Purposive sampling technique was
employed to select 959 Basic Technology teachers for this study.Items were selected based on their relevance to
“Teachers Perception of, and availability of community resources for Basic Technology”. The questionnaire
contained items for each of the variables. It is structured in a clear and simple language as this enabled the
respondents to provide relevant answers to the questionnaire based on their personal feelings.

The instrumentasked information about demographic characteristics and Bio data information of the teachers and
sought to find out if the recommended community resources by NERDC for teaching various topics in Basic
Technology are available or not,and how often the resources were use for teaching of the subject. It also find out
about Instructors’ Attitude towards the use of community resources for teaching Basic Technology.The response
mode for availability and level of use of the resources are: available (A), Not Available (NA), Frequently Used
(FU), Rarely Used (RU) and Never Used (NU). While the response mode for teachers perception was the Likert’s
response modes of Strongly Agree (SA), Agree (A), Disagree (D) and Strongly Disagree (SD).

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 17

The instrument was validated by Educational Technology Experts and measurement and evaluation experts. The
reliability of the instrument was determined section by section based on the two major variables. For frequencyof
using the recommended community resources, the Cronbach’s alpha value was 0.82 and for Instructors’ Attitude
towards the use of community resources for Basic Technology, the Cronbach’salpha value of 0.72 was obtained.
Personal involvement at this stage allowed the researcher to get familiar with the respondents. A total of 959
samples were selected from Oyo and Osun states. The copies of the completed questionnaire were collected from
the respondents immediately, coded and analyzed. Facts gathered from the respondents were computed utilizing
frequency count, percentage, andt-test.

Data Analysis and Results
Demographic Information of Respondents
Table 2: Distribution of Respondents by Gender

S/N Gender No. of Respondents %
1 Male 459 55.9
2 Female 362 44.1
3 Total 821 100

Table 2 shows that the male teacher respondents constitute a greater majority in the research sample than the female
counterparts.

Research Question 1:
What is the attitude of Basic Technology teachers towards using available community resources in classroom
situations?

Table 3: Teachers’Attitude towards the Use of Community Resources in Teaching
S/N Statement SA

(4)
A
(3)

D
(2)

SD
(1)

N X

1 Ineffectiveness of Community Resources. 185 239 306 91 821 2.63

2 There are better resources to teach than using (CR) 133 238 325 125 821 2.46
3 I prefer teaching theories to practical. 120 208 330 163 821 2.35
4 CR is Arts and Basic Technology oriented. 197 320 256 48 821 2.81
5 CR is too tasking for teaching Basic Technology. 131 234 355 101 821 2.48
6 I think CR is valueless to the teaching and learning

of Basic Technology.
123 152 369 177 821 2.27

7 I think CR is time consuming for teaching /learning
of Basic Technology.

155 305 269 92 821 2.64

8 Without CR I can be effectiveness in Basic
Technology.

132 281 303 105 821 2.54

9 Community Resources consumes money. 177 330 224 90 821 2.72
 Grand Mean 2.54

The items of the instrument are structured in such a way that a mean value that is equal or greater than the
benchmark value of 2.5 indicates negative attitude while a mean value of less than 2.5 means positive attitude.
However, as revealed in the table 8, items 2 (2.46), 3 (2.35), 5 (2.48) and 6 (2.27) recorded mean scores that are less
that the average benchmark of 2.5. Other items recorded mean scores of 2.63 (item 1), 2.81 (item 4), 2.64 (item 7),
2.54 (item 8) and 2.72 (item 9). By comparing total score of 2.54 against benchmark value of 2.5, it can be inferred
that, secondary school Basic Technology teachers have negative attitude towards the use of community resources for
Basic Technology. The benchmark value is therefore 2.5

Research Question 2:
What is the level of use of the community resources in teaching basic technology by teachers?

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 18

Table 9: Frequency of Use of the Community Resources for Teaching Basic Technology
S/N Community Resources Frequency of Use

 FU
(3)

RU
(2)

NU
(1)

N X Interpretation

1 Wood/Furniture
workshop 212 213 396 821 1.78 NU

2 Metal/Sheet Metal
Workshop 148 169 504 821 1.57 NU

3 Basic Tech. Workshop 223 165 433 821 1.74 NU
4 Potter’ Lodge 113 193 515 821 1.51 NU
5 Sawmill 168 168 485 821 1.62 NU
6 Hydropower Dam 60 62 699 821 1.22 NU
7 Electricity Transmission

Station 79 125 617 821 1.35 NU

8 Water Recycling Plant 71 121 629 821 1.32 NU
9 Water Works 90 155 576 821 1.41 NU
10 Radio Transmission

Station 93 129 599 821 1.38 NU

11 Mechanic
Workshop/Village 262 136 423 821 1.80 NU

12 Blacksmith workshop 160 175 486 821 1.60 NU
13 Airport Control Tower 59 81 681 821 1.24 NU
14 Local Food Processing

Industry 186 186 449 821 1.68 NU

15 Packaged Water Industry 160 173 488 821 1.60 NU
16 Plastic Industry 61 112 648 821 1.29 NU
17 Rubber Processing

Industry 51 70 700 821 1.21 NU

18 Electrician Workshop 153 232 436 821 1.66 NU
19 Computer Training

Centre/Cybercafé 230 159 432 821 1.75 NU

20 Educational Resource
Centre 149 189 483 821 1.59 NU

21 Soap Processing Industry 89 118 614 821 1.36 NU
22 Motor Parts Dealer’s

shop 90 190 541 821 1.45 NU

23 Others 61 48 712 821 1.21 NU
 Grand Mean 1.49 NU

The outcome of the analysis as contained in the table 9, shows that none of the items recorded a mean score that is
up to the benchmark value of 2.0. This implies that the identified community resources are not being used whether
rarely or frequently.

CONCLUSION:
The findings in the study established that the attitudes of Basic Technology Instructors towards the use of
Community Resources are negative and the identified available Community Resources were not being utilized by
the Basic Technology Instructors’. The study review that despite the availability of these resources provided by
nature, Instructors’ hardly make us of them in teaching and learning.

RECOMMENDATIONS
Depending on the findings and conclusions of this study, It was observed that efforts should be made to help Basic
Technology Instructors develop high positive attitude towards Utilization of community resources in teaching.
Community Resources were available must be planned properly and effectively utilized in the classroom. Therefore
Basic Technology Instructors should make use of their immediate environment in their lessons. Government,
curriculum designers and educational planners should be motivated to intensify the use of real life experiences and

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 19

industrial visits in the teaching and learning process;Government and curriculum designers should shift from
teacher-centred pedagogy to a more effective learner-centered pedagogy in the teaching and learning process so that
community resources will be known to various stakeholders in education.

REFERENCES
Ajala, I. R. (2010).Effect of Utilization of Community Resources on Junior School Students’ Performance in Basic

Technology in Ejigbo, Osun State (Master Thesis). University ofIlorin, Nigeria
Ajala, I. R. (2017).Teachers Perception and Attitude towards the use of Community Resources for Basic

Technology, in South-west, Nigeria.A Ph.D. dissertationpaper atDepartment of Educational Technology.
Adegoke, A.B. 2003. Teachers influence as a determinant of dependent-prone students’ learning outcomes in

second, Nigeria.
Ademitirin. A. E. (2008). Factors Affecting Undergraduates.Use of Information and Communication

Technology.Doctorate Dissertation. University of Ibadan, Nigeria
Akegbejo. S. Y. (1998). Education Research and Teaching in Colleges of Education Problems and Prospects.The

Nigeria Teacher Today.6(1). 53
Anderson, T. &Dron, J. (2011). Three generations of distance education pedagogy. The International Review of

Research.Retrieved August 20, 2012 from http://irrodl. Rod/index.php/irrod/article/view/890
Amosa, A. A. (2013). Effect of Community Resources on Junior Secondary Schools’ Perfomance in Basic

Technology in Ilorin, Kwara State, Nigeria. Journal ofResources Development and Management: An Open
Acces International Journal, (1). 44 -48

Association for Educational Communications Technology (AECT) (2008).The definition of educational
technology.Washington D.C.AECT.

Bakare, K. M. (2011). Community Resources Instruction, in I.O. Salawu (Ed) In Contemporary Issues in
Educational Technology (131-137). Patlove Publishing Co. Lagos.

Dada S. O. (2013).” Utilization of Community Resources for Social Studies Education, International Journal for
Science and Research, India Online ISSN: (2).

Littlejohn, S. (2002).Theories of Human Communication. California: Wadsworth Thomson Learning
Liu, B. (1999). Administrators’ Perception of the use of computer in secondary school Administration in

Taiwan.Dissertation Abstracts International, 50(5), 11-61.
Ndirika, M. C. (2011). Equipping Teachers for Global Technological Challenges in Education through Information

and Communication Technology (ICT) in Teacher Education.Being a paper in the proceedings of the 32nd
InternationalConference of Nigeria Association for Educational Media and Technology (NAEMT) 1. 178-
181

Fakomogbon, M. A. (2003). Development of captioned video-tape instructional. Package in Introductory
technology for hearing-impaired students.Unpublished. Ph.D. Thesis, Department of Curriculum Studies and
Educational Technology, University of Ilorin.

Nigerian Educational Research and Development council, (2013).9-year basic Education curriculum on Basic
Technology for junior school 1-3.Abuja, Federal

Olasedidun, O. K. (2014). Relationship among lectures’ perceived usefulness, ease of use, and intention towards
social media in South-West Nigeria. A Ph.D. dissertationpaper atDepartment of Educational Technology

Olumorin. , C. O. (2008). Lecturers’ attitude to competence in and use of computer in tertiary institutions in Kwara
state (Doctoral thesis). University of IlorinNigeria.

Omosewo, E. O; Ogunlade, O. O. &Oyedeji, T. O. (2012).Attitude of Teachers towards Utilizing Community
Resources in Physics.Journal of Education and Practice. 3 (12) 86-90.

Yusuf, M. O. (1998). A study of instructional dimension of teachers’ attitude toward computer Education in Nigeria
Secondary school.Nigeria Journal of ComputerLiteracy 29(1). 47-58

Yusuf, H. T. (2004).Attitude to and use of community resources in Social studies teaching in Ilorin, Kwara State.A
Master dissertation, University of Ilorin, Nigeria.

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 20

http://irrodl/

SCREENING OR NOT? USE OF SOCIAL MEDIA IN THE
RECRUITMENT PROCESS: A CASE STUDY FROM TURKEY

Asst. Prof. Dr. Asuman KUTLU

Media and Communications, Beykent University, Turkey
asumank@beykent.edu.tr

ABSTRACT
Social networking sites originally designed for connecting people, have turned into business tools and resources.
Social media both allows companies to connect with customers and sites like Linkedin or Facebook offer
recruiters various opportunities to connect with candidates in hiring process. This study seeks to demonstrate the
importance of social media use as a recruitment tool by human resources professionals and raise awareness of
social media users on how the HR professionals use social media to screen candidates and employees. The study
is guided by three main elements: Use of social media in HRM; social media use to check up on current
employees; researching candidates online in recruitment process. In addition to information obtained through
literature review, data was collected from 10 companies in Turkey selected using a maximum variation sampling
approach through qualitative research methods. The results revealed that employment websites, which save time
and money, are the most preferred recruitment platform in Turkey. Out of all social media networking sites,
LinkedIn is considered the best platform for recruting white-collar applicants and Facebook follows it for blue-
collar candidates. Although contemporary practice of employee and candidate screening through social media
does not highly affect HR professionals, it has become common practice to determine people’s ailignment with
company culture.

INTRODUCTION
Employees working for some form of payment under a contract of service, have changed in name various times
due to the change in social and economic activities throughout history. Before 1980, the terms labour, labour
force and personnel were used for employees, accepted as a significant resource within physical and financial
sources in order to help the enterprise achieve its aims would later be defined as human resources. Transition
process from personnel to human resources could also be regarded as the evolution of the work-oriented
approach to the human-focused one. During this process, the management in charge of recruitment, keeping
employee records and dismissal have been evolved into a department which is not only in charge of recruitment
but also a much wider activity area covering a variety of tasks such as training and motivating employees and
creating vision and mission of an instution or an organization. A right recruitment process might be the first and
most important step to carry out these activities since finding employees who meet all the requirements including
being compatible with organizational culture reduces funds spent by human resources management in areas of
activity some of which are right recruitment process, employee management and education and career planning.
Therefore, recruitment process covers a wide area of activities including employee need assessment and vacancy
announcement, receiving applications, conducting interviews and employing right number of candidates meeting
job requirements.

Another dramatic change nowadays which human resources department is going through is that human resource
activities have been digitalized thanks to the increasing use of computers and the internet at business. One of the
biggest changes that digitalization brings about is experienced in recruitment process. Until the mid-2000's,
yellow pages which was one of the best methods for getting business found has been respectively replaced by
career sites bringing employers and employees together, company web sites and social media tools such as
Facebook and Twitter. Not only does digitized recruitment process help companies find expedient candidates in
a short time at low cost but also companies are considered to gain prestige through being visible on new media
platforms. On the other hand companies take the advantage of the continuously developing internet and social
media to find potential candidates and measure their institutional appropriateness through analyzing their social
media profiles. Scoping out job candidates on social media has become an expected part of the application
process and getting a glimpse of who candidates are outside the confines of a resume could be held in favor of or
against them. Many employers use social media to screen job candidates and run background checks before or
after the interviews. They search social media profiles to obtain information supporting their qualifications for
the job, to see posts, comments and photographs thus employers search for some key items via social networking
sites as good signs to hire or they could be turned off by a candidate's online presence.Companies are provided
with information obtained through candidates’ social media profiles by human resources departments or
continuously increasing number of internet companies. These companies are able to supply not only actual data
but also contents shared by the candidate in the past or deleted data. Considering studies on use of social media
in recruitment process and screening job candidates in existening literature, this paper reports the findings of a

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 21

study carried out with human resources professionals and aims to raise awareness about the transformation of
social media into professional platforms.

Conceptual Framework

Companies wishing to gain advantage under conditions of global competitive environment acknowledge that
human capital is a company’s greatest asset because active management of financial and physical resources
depends on employee skills. However strong other kinds of capital a company has, failure is inevitable if it is not
able to take advantage of existing capital as required. The term human resources, first coined in the 1960s, is
used to describe both the people who work for a company or organization and the department responsible for
recruiting and staffing, training, labour and employee relations and organizational development (Barutçugil,
2004:32). The term covering all employees from unskilled ones to top executives in any organization is also used
to express utilizable labor out of organization. It is an essential component of any organization which handles a
variety of tasks including staffing, employee compensation and benefits, and designing work (Kaynak, et al.,
1998:15). The history of human resources management is said to have started in England in the early 1800s and
further developed with the arrival of the industrial revolution in the late 1800s, however the drastic changes in
technology, the growth of organizations, the rise of unions and government concern and interventions resulted in
the development of personnel departments in the 1920s. HRM argued to have started from the term ‘Personnel
Management’ according to some scholars, emerges after the World War in 1945 as an approach by personnel
practitioners to separate and distinguish themselves from other managerial functions and making the personnel
function into a professional managerial function. Traditionally, the function of PM is claimed to ‘hire and fire’
personnel in organizations other than salary payments and training. (Haslinda, 2009:181) PM views employees
as tools in an inverted approach however HRM has a wider scope considering employees as a prominent factor
which adds value to the organization (Yüksel, 2007:9). Human resources today, contrary to traditional personnel
management which keeps human capital in the background, integrates traditional PM functions to company’s
goals and strategies.

Recruitment and selection processes are considered to have a huge impact on how an organization functions
because an effective recruitment and selection process (R&S) not only finds quality employees but also saves
time and money on replacing and training new people. Employees have the opportunity to monitor the people at
every level they have hired from the first day at work. R&S process at an organization (despite the process in
individual to each organization) typically starts with identifying the hiring need. Once the company identifies
what it needs, the human resources department prepares skill sets required and tries to reach candidates through a
variety of methods depending on type of organization and business. While a global company could prefer to
reach candidates through digital technologies whereas a small-sized enterprise tries to find candidates through
distributing leaflets. Typical methods of recruiting include advertisements, posting available jobs on company
websites, job search sites or social media.

A business uses two sources in R&S process which are internal and external recruitment each of which has
advantages and disadvantages. While internal recruitment is filling with staff currently employed, external
recruitment is the process in which the company hires a new employee outside. Companies seeking to reach
employees who already know the organization and to reduce cost and time often use internal strategies along
with external strategies by offering promotional roles to internal candidates. As a consequence they build
motivation, a sense of commitment, and long-term satisfaction. Employers also use external recruitment to
attract individuals with the necessary skill sets, especially when wishing to develop the business or take it in a
different direction. Although internal resources are often prefered to reach potential candidates, it is not always
possible to find potential applicants within the company. Therefore, companies tend to find employees through
external recruitment methods such as using a recruitment agency, printed publications or online recruitment
methods in order to assess a deeper pool of candidates for the job to be filled. In external recruitment process, it
is also worth pointing out that in terms of leading and managing employees, if the company is not recruiting the
people who bring the greatest skill sets to the organization, it will be a struggle to manage them day-to-day.
Additionally, without a business analysis it is difficult to discover candidates’ performance capabilities even with
the best candidates until they’re in the workplace (Çavdar & Çavdar, 2010:81). Therefore human resources
departments take advantage of personality inventories, tests, and a variety of human resource assessments to
obtain a great deal of information about the candidates.

As digital technologies become a reality of our lives, human resources departments take the advantage of mobile
and other technologies to achieve business outcomes and drive organizational change. Many companies today
impose upon digital technologies to save and process data in human resources departments as well as taking
advantage of them in recruitment process. Digital technologies allow companies to access a larger pool of
candidates quickly and inexpensively. Therefore, employment web sites in which candidates can share their cv

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 22

and companies post job vacancy are preferred more and more by both companies and candidates. Many
recruiters searching for candidates take advantage of employment web sites and social media instead of print
advertisement. In addition, employment web sites have started to use social media more effectively. Social
media such as Facebook, Twitter and LinkedIn in particular bring recruiters and candidates together. For insance
Starbucks, the largest coffeehouse chain in the world, is a good example of social recruiting case. Starbucks has
taken advantage of social media to further expand their company. The company posts open positions, feature
stories of employees who work for the company to interest future applicants, and is also able to expand their
brand by getting their siren logo seen by the world. Social media reduces costs as well as building two-way
communication. (Drum, 2010). The other reason why recruiters often take advantage of new technologies
especially social media to fill positions is that people active in business are mostly representatives of generation
Y. A generation is defined as the period of time, usually considered to be about thirty years that it takes for
children to grow up and become adults and have children of their own (TDK, 2006) but it is not easy to divide
lines between generations. Generation names and age spans are defined differently depending on country or
region. Individuals belonging to different generations of age have different experiences, different views,
different habits and different work style. There are five different groups of generation in literature however
Turkey has its own generational definitions depending on its own social, political and economic influences.
These are silent generation (born between1925-1945), baby boomers (born between1946-1964), generation X
(born between1965-1979), generation Y (born between1980-1999) and generation Z (born 2000 and later)
(Arslan & Staub, 2015: 5). Today Baby Boomers, Generation X and Generation Y members make up workforce
considering members of silent generation and generation Z are not active in business. In 2014, baby boomers
make up 10% of the workforce, generation X accounts for roughly 44%, and generation Y, which is the youngest
generation employed, makes up about 46% of the workforce (TÜİK, 2014). Members of Y generation which
represent nearly half of the total workforce distinguish themselves with social responsibility, self-confidence,
being objective driven and having respect for diversity. Equipped with the latest technology they are the best-
educated generation so far and they expect openness and transparency from management and colleagues as well
as flexibility (Brown, et al.,2018) Marked out by their use of digital tools better than other generations causes
human resources departments to use social media more in recruitment process. On the other hand searching for
applicants through social media provides companies with cost advantage. Thus companies do not have to spend
too much for employment sites and are able to post job vacancy on any desired platform. This gives employers
the opportunity to emphasize different aspects of a vacancy on a variety of platforms and access a deeper pool of
candidates. For instance Youth Republic, an integrated creative agency in Turkey, went beyond the traditional
recruitment process and chose a popular application Tinder among young advertisers to find a new copywriter.
They created a female and a male account they matched with young advertisersi attracted their attention and got
more applications than expected. The agency demonstrated that how a company can make a big impact bu using
digital technologies in recruitment process. Despite the tremendous growth of social media, company websites
are still the first source of informtion for applicants in recruitment process. Therefore, companies build mobile
compatible websites in which candidates can easily upload cv and obtain information about current vacancies. In
addition to all, effective use of digital technologies in HR process has caused effective use of social media to be
included in job description of HR specialists. Employers expect HR specialists not only to find employees
through taking advantage of social media such as Linkedin or Facebook but also to access top talents who are
working in another company or not actively searching for job, to increase traffic to company website and post
vacancies on social media platforms fit for applicants.

Related Studies

Even though companies still prefer to advertise job roles on job search sites or their own websites, an increasing
number of companies have started to advertise their job vacancies on social media sites. Jacobs defines this
process as social recruiting which is “sound hiring decisions by actively using web-based technologies to build a
shared understanding between employers / recruiters and passive and active job seekers.” (2009:3) Since the new
media has become more prevelant in everyday life, it has also changed the way employers made their hiring
decisions. Employers started to look through social media to gather information about potential candidates.
While some are looking to learn about candidate’s social life, others are looking to see if the cv lines up with the
information shared on social media. According to a study focusing on recruitment and screening of job
candidates, recruiting via social media is growing with 84% of organizations using it currently and 9% planning
to use it. Recruiting passive job candidates (82%) continues to be the top reason that organizations use social
media for recruitment (SHRM, 2015) Therefore information obtained by employers without the knowledge of
candidates could be used for and against them. Furthermore some studies demonstrated that employers disregard
candidates after screening online. Posting provocative or inappropriate photographs or information, sharing
content about them taking alcohol and showing poor communication skills are some of the reasons for
disqualifications. According to a survey carried out in 2009, hiring managers use social networking sites to
research job candidates. Of those who conduct online searches of candidates, 29 percent use Facebook, 26

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 23

percent use LinkedIn and 21 percent use MySpace. One-in-ten (11 percent) search blogs while 7 percent follow
candidates on Twitter.Thirty-five percent of employers reported they have found content on social networking
sites that caused them not to hire the candidate. The content includes provocative or inappropriate photographs
or information, alcohol and drugs, discriminatory comments and confidential information from previous
employer. On the other hand, eighteen percent of employers reported they have found content on social
networking sites that caused them to hire the candidate. The content includes profile provided a good feel for the
candidate’s personality and fit, profile supported candidate’s professional qualifications, good references about
the candidate and good communication skills (Career Builder, 2009)

Research conducted focusing on candidate’s awareness of screening process in 2008 revealed that thirty seven
percent of candidates were aware that employers or recruiters could screen their social networking profile
(Harrison, 2008). According to a similar study in 2010, while forty nine percent of candidates were aware that
employers could view their social media, fifty one percent are not aware of the process. The survey found 49.3%
of respondents were aware, while 50.7% of respondents were not aware that employers or recruiters could view
their social networking profile. (Vicknair, et al.,2010)

In a study done with students enrolled in business classes at a college on their toughts regarding what they
thought of employers viewing their social media accounts and whether they find these practices appropriate
showed that as students were aware that employers were screening their profiles for information, they protect
themselves through privacy settings. However, they were unaware of the importance of grammar and spelling
accuracy and how their friends’ actions on social media may portray them in a negative light. (Root & McKay,
2014)

Although the number of global studies focusing on the use of social media in hiring process is increasing,
research about social media screening in Turkey is still inadequate. According to a global study carried out in 24
countries including Turkey, more than half of all recruitment activity involved the Internet (53 percent) in 2013,
with the percentage for 2014 expected to continue to grow (61 percent). 7 out of 10 recruiters use social media
for their daily HR professional activities and recruiters largely use social media to assess a candidate’s
reputation. While the most attractive element to find on a social media profile is previous professional work
experience, followed by the presence of professional prizes, achievements, and/or awards, which tend to be
overlooked by candidates in their profiles, personality insights that can be identified from the profile come third,
while no interest is shown for the candidates’ number of contacts. (Adecco, 2014) Technology changing how
employers and recruiters find potential candidates has a signifant impact on recrutiment process. As it allows
recruiters to get an incredible amount of information about prospective candidates, social media accounts are
screened by human resources departments in hiring process or to check up on current employees. They can
indicate social media posts or photographs to eliminate a candidate or fire an employee. As a consequence
professionals should be aware of the content they share on social media and its impact on their job prospects.

Research Methodology and Sampling

This is an exploratory study research using qualitative research methods to reflect the perspectives of
participants. The main part of the study involved in-depth, semi- structured interviews with human resources
professionals selected using a maximum variation sampling approach to cover as wide a range as possible in
terms of age, sex, experience and sector. Semi-structered interviews in which open ended questions are used in
order to get as many details as possible were employed because it offers flexibility while still covering the same
areas of data collection. 10 interviews were obtained as people declined to give a lengthy interview due to their
busy working schedule. However this research is consistent with the principles of qualitative analysis as it does
not aim to be be statistically representative (Punch, 1998:175). Human resources is a female dominated
profession so of the 10 human resources professionals who completed the interview, 7 were women and three
were men; their median age was 34 (range 26-42) and median experience was 12 years (range 3-18), three
respondents had a bachelors’ and seven had a masters degree. Of the 10 companies represented 2 were from
manufacturing sector and others were from a range of other sectors which are textile, shopping mall
management, food, healthcare and consulting. In depth interviews focusing on social media use in HRM to
research candidates and current employees were carried out in cafes in early 2018. Interviews lasted on average
about 40 minutes and were audiotaped and transcribed. All participants granted permission to be tape recorded.
Every recording was labeled with name of the interviewee in order to avoid complication. The transcripts were
analysed using template analysis to generate a list of codes representing themes in the text (King, 1998)

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 24

Findings

Social Media Use in HRM

The rapid evolution of social media has a big impact on human resource management and when asked about the
use of social media, nine human resources professionals responded that they use social media effectively. While
some human resources departments manage social media profiles on their own, some receive support through
consulting companies. They use Facebook, Instagram, LinkedIn and Twitter respectively. Three respondents
also use Workplace, a business-focused version of Facebook.

“We use workplace effectively and store all information there. Employees communicate and collaborate on
work-related initiatives. For example, last weekend, we went trekking and shared photos with 16 countries. Also
last month one of our partners founded a new shopping mall abroad and employees shared its video, we are
highly online and interactive in that sense.” (P7)

Whatsapp which is quick and easy to operate is used by all age groups is another popular instrument for
employee communication. All respondents integrated this messenger service into company’s daily routine.

“Our company has Facebook and Twitter accounts managed by a social media agency. We inform them about
company activities and special days. We rarely use LinkedIn. We share company trainings organized by human
resources department. But we use LinkedIn just for information purposes, private life is of secondary
importance. We often use whatsapp to communicate with employees, even more often than mailing. We get
feedback much faster. Also i created a whatsapp group hooking up all employees.” (P5)

“Our company doesn’t have any social media accounts and we don’t communicate with employees through
social media. Most employees are blue collars and they do not use social networks. But we have to enter the
digital world as soon as possible. I work in a long established company but people are not aware of our presence.
We use whatspp but some of our employees are not familiar with it either.” (P2)

Most respondents use social media for employee motivation and engagement. They post pictures taken at work
and write comments thus spread information about the company. This can help with company awareness and
provide new business opportunities. However, they tend to communicate through company social media
accounts rather than their personal ones.

“Our company has Facebook, LinkedIn and Instagram accounts. Candidates especially blue collar ones use
Facebook more than other social media platforms. It is difficult to get followers on Instagram so we must post
job vacancies on Facebook. We also get positive and negative feedbacks more on Facebook. Interestingly,
employees send me friendship requests but I think they shouldn’t. All in all, I am human resources manager. I
can catch their photos taken and posted within the working hours or if an employee takes sick excess sick leave, i
can check Facebook posts for those days. Therefore it is better not to communicate through social media.” (P3)

“Corporate trade department manages social media and many employees participate in the process by sharing
photographs and comments. We have an internal application and broadcast employee suggestion program,
employees can access us through them. However i add friendship requests of employees on company social
media accounts rather than my personal one.” (P1)

“I never add employees on social media because i don’t want them to feel stalked by human resources
department and I don’t want to be stalked either.” (P7)

“LinkedIn is a very important platform for both employers and employees. If you are in business life, you have
to have a presence on it. Professionals can meet and exchange ideas so can constantly build connections and
increase them.” (P2)

“A person who doesn’t have any social media accounts arouse my suspicion. This brings a fake account into a
qustion because it is impossible to exist in business life without social media presence.” (P3)

Social Media Use to Check up on Current Employees

Employers as well as human resources professionals look at current employees’ social media accounts because
individual freedom intersect with corporate identity. When asked about looking at current employees’ social
media accounts, respondents did not find it ethical however only two respondents said that they had never looked
at social media accounts.

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 25

“As we are a global company, privacy act is of utmost importance. We don’t look at current employees’ social
media because we are not interested in employees’ private life. Now there are numerous companies doing this,
they can fire employees for Facebook posts. However our company has a policy prohibiting discrimination.”
(P7)

Although none of the respondents said they didn’t experience this kind of process in their current company,
interestingly all mentioned they were aware of the the fact there were numerous companies including their ex,
firing employees because of social media posts.

“Everyone has the right to privacy related to political, religious or sexual choices. We can’t make distinction
based on them. However companies making such distinctions are increasing. My previous company was one of
them. I had to fire employees as they posted pictures of them drinking alcohol.” (P7)

Two respondents mentioned employees shouldn’t post about politics and religion because employers pay
attention to them. They should utilize privacy filters and avoid sharing posts or pictures that could damage their
professional life.

 “I had to fire an employee because he was posting about religion. He was an atheist. My previous employer was
devoutly religious and was always warning employees against social media posts. According to him, employees
represent himself, he didn’t want to be discredited. I am devoutly religious too but we got on well, his faith
doesn’t interest me. He was a true professional at work. It wasn’t fair but if employers pay attention to social
media posts, we should go by the book.” (P2)

“Emloyers should check up on employees social media accounts provided that they don’t abuse the process. If an
employer tells emloyees they represent the company and there are things they shouldn’t share on social media,
employees have to obey it. I don’t want to be misunderstood, i don’t support that policy. Unfortunately,
employers pose a threat to individual freedom. Our hands are tied through that process, you want to share or like
something on Facebook, but you can’t due to fear of being fired. My current employer cares pictures containing
alcholic drinks and political posts (if related to opposing party) I have to warn employees, i tell them to add close
friends on social media and keep their posts private. Social media shifted the line between personal and private
so employees are in charge of managing social media.” (P3)

When asked about social media use, interestingly most understood Facebook, Instagram or Linkedin but not
Linkedin, they evaluated LinkedIn as an online employment website.

“I don’t find it ethical to look at employees’ social media because it is the private life of individuals but LinkedIn
is not something like that, it is a professional platform. We don’t look at employees’ LinkedIn profiles either but
we warn them. All employees are brand ambassadors so we tell them to have a professional LinkedIn Profile,
upload a picture taken in front of company logo, write a success story. Because candidates look at them so
employees should manage this platform effectively.” (P1)

Employers don’t want their employees to post things that could turn off customers or damage business
relationships. In order to prevent privacy violations companies make policies such as social media training for
employees or putting additional items into contracts. While Turkish Personal Data Protection Law protects
fundamental rights and freedoms of persons, privacy of personal life in particular, the single respondent said they
prepared a social media policy outlining how an organization and its employees should conduct themselves
online.

 “Employees shouln’t talk about company or products and share company information getting customer reaction
on social media. In my previous company a trainee shared information on behalf of the company. After the fact,
we took action and prepared a social media guide telling employees not to share anything on their own social
media on behalf of the company and corporate communication department is in charge of this process. We create
hashtags and prompt them to engage in the conversation happening around that hashtag. We motivate employees
to share photos of training programs workplace experiences.” (P1)

Others acknowledge employees’ use of social media is connected with corporate identity but their social media
policy is limited with new employee orientation programs and verbal warnings.

“We provide new employees with an orientation program focusing on social media use. Especially, we warn
them against posting pictures during prodution process. We export abroad and companies we sell our products
could penalize our company for posting products. Our employees have high level of education so they are highly

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 26

conscious of our verbal warnings and sensitive security. So I didn’t have to fire an employee because of social
posts so far.” (P5)

One respondent said he stalked employees on social media to detect cliques. Social media could make new
cliques and this could affect office culture.

“I stalk but not to check up on current employees but to detect cliques. I want to learn how employees socialize
in and outside the office. I believe cliques prevent collaboration and inclusion of diverse perspectives and can be
detrimental for a company. An employee who is excluded could resign and we lose a very talented person
because of cliques.” (P5)

Social Media Screening in Recruitment Process

When asked about the methods respondents use in recruitment process, all indicated they use online employment
websites. They post open positions on job boards, review resumes and conduct a phone interview to identify
candidates for review by hiring managers. As well as linking candidates to employers, recruitment platforms
offer career development resources and training information. However, some respondents indicated that job
seekers are not well aware of applications.

“We get applications only on employment websites because all applicants must be treated equally and be given
the same set of opportunities. If candidates try to submit CV offline, we reject because each candidate have to
pass the preliminary elimination.” (P5)

“The online employment site we use has an application, selvi, which gave job seekers the opportunity to apply
jobs through audio-visual mediums, upload a video cv. However candidates can’t get much advantage of the
application. They upload just a voice record or a video they record with their pets. That site also offers free
trainings and seminars for human resources professionals and support individual as well as corporate
development.” (P3)

Although employment websites reduce hiring costs and reach a variety of candidates quickly, employers meet
high volume of resumes from unqualified applicants.

“Job sites allow candidates to access you however it is not always easy for us to access best candidates. So I find
LinkedIn better to recruit employees. I can search for candidates by using keywords related to desired position.”
(P8)

“Online employment websites are somewhat problematic both because of human resources professionals and
employers. We are searching for a perfect candidate who has many of the essential skills and experiences, a very
tall order we take to extremes. On the other hand people who don’t have the minimum qualifications, required
experience and skill set can apply for a position. Sometimes we get applications from candidates who don’t have
a medical degree for medical doctor vacancy.” (P3)

Only three respondents use LinkedIn to post jobs and one respondent uses LinkedIn Recruiter which is a paid
license allowing employers to get unlimited access to every profile on Linkedin. Two respondents advertise jobs
in newspapers because of company owner. But respondents think newspaper limits the scope of applicants
because fewer people are reading newspapers and publishing process is slow and online platforms elicit
responses from all over the country.

“LinkedIn is the best platform to search for candidates based on their work history, job title, or university
because normally it is difficult to qualified candidates aren’t actively looking for jobs. However LinkedIn is not
used to its full potential, for networking, it is difficult to find candidates.”(P10)

Three respondents take advantage of Skype interviews to save time and money.Although other respondents find
Skype interviews useful under unavoidable circumtances, they prefer face-to-face interviews to identify and
understand emotions of the candidate more clearly.

“If there aren’t any annoying IT issues, I find Skype very efficient especially if candidates are not within close
geographical proximity to the interview location. I often prefer video interviews between the resume screening
and in-person interview stages. I could assess candidates face-to-face in the comfort of his/her own home. I think
this creates equality between the employer and employee, prevents anxiety and feeling of being away. Therefore
the candidate could express himself/herself better.” (P3)

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 27

“If the candidate is currently employed, Skype is the best option.” (P4)

When asked about social media screening, all respondents said they searched for social media profiles before
hiring. Most respondents search for information supporting qualifications for the job and LinkedIn comes first.

“We only screen candidates on LinkedIn, the things we look at; candidate’s education and experience match
his/her cv, profile picture, having a profile picture is important, candidate’s summary and involvement in social
organizations. If candidate’s qualifications and company requirements don’t match, we don’t invite the candidate
to the interview.” (P4)

“Once i didn’t invite a candidate after a social media research. He had raunchy photographs and posts and they
were public. The position was important and he could tarnish company image.” (P3)

Although there have been multiple arguments for the inclusion of a photograp on a CV, it is another key item
human resources professionals pay utmost attention. All respondents indicated that profile picture should be
professional. Social and professional images should remain separate. While adding a photograph to the CV can
be seen as improper, not including a photograph throughout your digital presence is portrayed at naive and
unprofessional.

“Candidate’s photograph is very important, sometimes we don’t take the cv without a photograph into
consideration. Because we want to see the face of the candidate, sincerity of them, because photograph shows
sincerity for us.” (P4)

“I look at candidate’s photograph, education and experience after telephone interview but I don’t stalk social
media post or friends to avoid prejudice. Especially for some positions which require applicants to be
presentable, I have to search them on social media if they don’t include a photograph on their CV.” (P2)

“I think even a selfie reveals much about personality. Camera angle, i mean how they hold the camera, whether
or not they looked at the camera shed light on person’s peersonality.” (P3)

When asked about candidate screening during recruitment process, four respondents used Facebook, Twitter and
Instagram pre-interview process, two looked at after the interview and four respondents said they didn’t search
candidates on social media except LinkedIn.

“I stalk both job applicants and existing staff on social media because social media profile and postings shows
character and I am good at analyzing candidate’s work ethic, dependability and attitude and i can easily learn
them on social media. I try to understand whether the candidate’s personality and interests align with the values
of the company because patient confidentiality is very important for us. An employee unaware of confidentiality
could share a photograph of a patient and cause legal problems. We experienced a similar event. One of our
employees shared a photograph of an elderly female patient and her relatives made a complaint about the issue.
Following this event, social media fell into human resources department’s area of responsibility. However most
of our employees are unaware of being stalked. I try to assess them on social media because i can evaluate
qualifications more objectively, I can see his/her interests and get advantage of them in promotion process. For
instance I promoted one of the employees last week, he is able to use social media very effectively and express
himself in writing so i thought he is the best to represent the company in corporate communication department.”
(P3)

In this sense, social media can also function as a source of information about the workforce, to identify those
who are qualified to internal transfers and promotions. Another advantage of using social media is to gain insight
into the values and personality of the candidate, so check candidate’s ailignment with company culture so
companies do not need proctor employment pre-tests. However one respondent indicated that they use both tests
and social media profiles to assess competency with company culture.

“If candidates pass the first elimination involving different inventories required for the position, we screen them
Facebook and Instagram profile to decide whether candidate’s personality and interests align with the values of
the company. It is important because the number of candidates increases in respect to employees’ profiles. Our
employees should represent our company well.” (P5)

Some respondents explained stalking behavior simply with curiosity, eight said they had never chosen not to hire
a candidate because of social media posts.

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 28

“Candidate’s academic background and experience are vital factors in hiring but I like observing their lives,
especially extreme cases, it is a biological instinct. I stalk celebrities too. Once one of the candidates had an
interesting life style, she had pink hair so i searched her on social media but it didn’t have an impact on hiring
process. After 15 July coup attempt, I suspected a candidate and did social media searched about him but it was
state of emergency so I had to eliminate him.” (P7)

“I stalk white collar candidates on social media but not to eliminate them, just for getting preinformation, out of
curiousity. However information on social media doesn’t cause not to hire a candidate.” (P2)

“First I search candidates on Facebook because everybody has an account. I also use Instagram but most profiles
are private so it is more difficult to access them. I can find a a lot of information via candidate’s photographs,
posts, people’s comments or likes and dislikes. Since i am a human resources professionals many people try to
communicate with me, they add me as a friend or send message. Communication skills are very important for
me. For example they shouldn’t use “what's up as a greeting” or they shouldn’t make social media posts truly
public. Use of social media reveals much about personality”. (P3)

None of the respondents made a negative comment posting about alcohol consumption because except LinkedIn,
social media of an employee is his/her own private sphere. In fact one respondent indicated that alcohol
consumption can have a positive impact for hiring in certain departments.

“If the candidate will be hired in the marketing and sale department, posting information about them drinking
has a positie impact on us. Because we are doing business with different countries and when our foreign
customers visit us, the employee should know about night life to entertain them. However, if we will hire for
manufacturing deprtment, posting about alcohol consumption at 2 a.m. is problematic as they work by shifts.”
(P5)

None of the respondents require social media accounts during application and four respondents indicated social
media is not a criteria to analyse a candidate.

“People can act differently online so social media personality doesn’t reflect the reality. It can only cause
prejudice. People can give reference but social media can’t. There were many candidates we didn’t hire after the
reference check.” (P2)

“Requesting social media address during application is a form of discrimination. In some countries like the
U.S.A.,labor and anti-discrimination laws prevent employers from requesting a picture or other details such as
gender that reveal too much personal data and the some Turkish companies have started to adopt it. Female were
asked whether they would take pregnancy leave in the past but now women do not face with such questions
because it is not ethical, it prevents female employment. Today companies do not hire people based on the
content shared on social media and it is not ethical either.” (P1)

“We don’t request the candidate’s social media adreess however social media use is one of the key items to
eliminate. I think candidates are thought to look motivated but most of them don’t have much information abut
the company. It is not realistic. Our company is visible on all social media platforms. They can get information
on social media at least.” (P3)

Two respondents used company website to promote available positions as well as jobsites and social media.
Although other companies have a website, they are either under construction or not updated. Another reason
indicated is that candidates’ lack of information about company websites prevents access a deeper pool of
candidates.

Conclusions

Social media use in recruitment process has been an important research area in the field of HRM. Digital
technologies lead to budget savings for human resources departments as submissions are online and HR
professionals can use online personality to check candidate’s competency with company culture through looking
at social media profiles on LinkedIn, Facebook and Twitter as social media reveal too much information. The
use of social media can also increase the number of potential employees companies receive as it creates new
communication outlets. In addition to recruitment process, HR professionals use social media to research current
employees and this can lead to bias if behaviour of employees do not align with personal values of the company.

The results show that although social media has become a new tool for recruitment, most HR professionals in
Turkey don’t utilize it for recruitment advertising purposes. They mostly use Facebook, Instagram, LinkedIn and

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 29

Twitter. Nearly all companies try to manage social media accounts without receiving professional support. Every
company integrated Whatsapp communication service into company’s daily routine. They mainly use social
networking sites to research job applicants and LinekdIn is their primary resource. All participants find LinkedIn
useful in recruitment process as LinkedIn is a huge database where human resources professionals can find the
candidates they need by using key words and see if cv lines up with the information shared on social media.It is
followed by Facebook. Facebook has much larger user base than other social media networks and is effective for
reaching internet users across all age groups. Therefore employers have a better chance at accessing candidates
using this platform. In addition to assessing their skills and experience, they can check candidate’s ailignment
with company culture. However they find it unfair to judge candidates by personal preferences which do not
have any effect on professional performance. Two respondents said that they turned down candidates due to
social content which is inappropriate.

Although each company represented in the study has a website, only two respondents get advantage of it to
promote available positions. All HR professionals use employment websites for company recruiting. Targeting a
far wider audience, online recruitment is much faster than traditional hiring methods and online postings are
more cost-effective. However, job sites increase the chances of getting hundreds of job applications, many of
which are irrelevant. While some companies use LinkedIn to post available positions, some get advantage of
newspapers although they are considered to be slow and limit the scope of applications. Although human
professionals do not tend to communicate with employees through personal social media accounts, most
motivate them to engage in company’s social media to post photos and spread information to increase public
recognition. This study focused only a small number of respondents and future studies with more participants
exploring the use of social media in recruitment process and research targeting use of social media in job search
are needed to raise awareness of social media users.

REFERENCES

Arslan, A., & Staub, S. (2015). Kuşak Teorisi ve İçgirişimcilik Üzerine Bir Araştırma. KAÜ İİBF, 6, 1-24.
Barutçugil, İ. (2004). Stratejik İnsan Kaynakları Yönetimi, İstanbul: Kariyer.
Çavdar, H., & Çavdar, M. (2010). İşletmelerde İşgören Bulma ve Seçme Aşamaları. Journal of Naval Science

and Engineering, 6, 79-93.
Kaynak, T. et al. (2000). İnsan Kaynakları Yönetimi, İstanbul: İstanbul University.
King, N. (1998). Template analysis. In G. Symon & C. Cassell (Eds.), Qualitative methods and analysis in

organizational research: A practical guide (pp. 118-134). Thousand Oaks, CA, : Sage Publications Ltd.
Haslinda, A. (2009). Evolving Terms of Human Resource Management and Development. The Journal of

International Social Research, 2, 180-186.
Harrison, J. L. (2008). Employer and Recruiter Use of Social Networking Websites as a Candidate Screening

Tool. Thesis. Gonzaga University School of Professional Studies, Ann Arbor: ProQuest LLC
Punch, K. F. (1998) Introduction to Social Research: Quantitative & Qualitative Approaches, Sage Publications.
Root, T., & McKay, S. (2014). Student Awareness of the Use of Social Media Screening by Prospective

Employers. Journal of Education for Business, 89, 202-206.
Vicknair, J. et al., (2010). The Use of Social Networking Websites as a Recruiting Tool for Employers.

American Journal of Business Education, 3, 7-12.
Yüksel, Ö. (2007). İnsan Kaynakları Yönetimi, Ankara: Gazi.
Brown, S. et al.,(2018, January, 12). Generation Y in the Workplace. Retrieved from

http://nslw.org/generation_y.pdf.
Jacobs, P. (2009). What is social recruiting? Human Resources Magazine, 14, 2-3.
İnsan Kaynakları Literatürüne ‘Y Kuşağı’ Olarak Geçen Kuşak Nedir? (2006, September 26). Retrieved from

http://www.tdk.gov.tr/index.php?option=com_gts&kelime=KU%C5%9EAK.
Adecco, Rapor, 2014. (2016, November 15). Retrieved from

http://www.adecco.com.tr/trTR/Documents/Sosyal%20medya%20anke
ti%20T%C3%BCrkiye%20raporu_.pdf

TDK. (2006, September 26). Retrieved from
http://www.tdk.gov.tr/index.php?option=com_gts&kelime=KU%C5%9EAK

Using Social Media for Talent Acquisiton. (2017, September 20). Retrieved from
https://www.shrm.org/hrtoday/trends-and-forecasting/research-and-surveys/pages/social-media-
recruiting-screening-2015.aspx

Forty-five Percent of Employers Use Social Networking Sites to Research Job Candidates, CareerBuilder Survey
Finds. (2009, August 19) Retrieved from
http://www.careerbuilder.com/share/aboutus/pressreleasesdetail.aspx?ed=12%2F31%2F2009&id=pr519
&sd=%2F19%2F2009

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 30

Drum, K. (2010, September 8). Using social media to attract & engage passive candidates. Retrieved from
http://www.ere.net/webinars/using-social-media-to-attract-engage-passive-candidates/

İstatistiklerle Gençlik, 2014 (2015, May 14). Retrieved from
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=18625

The Online Journal of Communication and Media – July 2018 Volume 4, Issue 3

www.tojcam.net Copyright © The Online Journal of Communication and Media 31

	AN EVALUATION ON FOREIGN WORD USE “ETİ WANTED” AND “CASPER” TV ADVERTISING
	CENTRAL BANK COMMUNICATION ACTIVITIES CHALLENGES AND OPPORTUNITIES
	INSTRUCTORS’ ATTITUDE TOWARD THE USE OF COMMUNITY RESOURCES FOR BASIC TECHNOLOGY INSTRUCTIONS IN SOUTH WEST, NIGERIA
	SCREENING OR NOT USE OF SOCIAL MEDIA IN THE RECRUITMENT PROCESS A CASE STUDY FROM TURKEY

