
DIGITAL SEIGE

EDITORS

Ece KARADOĞAN DORUK

Istanbul University, Faculty of Communication, Istanbul, Turkey

Seda MENGÜ

Istanbul University, Faculty of Political Sciences, Istanbul, Turkey

Ebru ULUSOY

Farmingdale State College, New York, USA

Published by
Istanbul University Press
Istanbul University Central Campus
IUPress Office, 34452 Beyazıt/Fatih
Istanbul - Turkey

www.iupress.istanbul.edu.tr

Digital Seige
Editors: Ece Karadoğan Doruk, Seda Mengü, Ebru Ulusoy

E-ISBN: 978-605-07-0764-9

DOI: 10.26650/B/SS07.2021.002

Istanbul University Publication No: 5281

Published Online in April, 2021

It is recommended that a reference to the DOI is included when citing this work.

This work is published online under the terms of Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0)
<https://creativecommons.org/licenses/by-nc/4.0/>

This work is copyrighted. Except for the Creative Commons version published online, the legal exceptions and the terms of the applicable license agreements shall be taken into account.

EDITORS

Prof. Dr. Ece Karadođan Doruk
Prof. Dr. Seda Mengü
Assoc. Prof. Dr. Ebru Ulusoy

Istanbul University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey
Farmingdale State College, New York, USA

ADVISORY BOARD

Prof. Dr. Celalettin Aktař
Prof. Dr. Füsün Alver
Prof. Dr. M. Bilal Arık
Prof. Dr. Oya řaki Aydın
Prof. Dr. Aysel Aziz
Prof. Dr. Güven N. Büyükbaykal
Prof. Dr. N. Melda Cinman
Prof. Dr. Suat Gezgin
Prof. Dr. Zeliha Hepkon
Prof. Dr. Süleyman İrvan
Prof. Dr. Ayře Melahat Kalay
Prof. Dr. Ebru Özgen
Prof. Dr. Murat Özgen
Prof. Dr. Iřık Özkan
Prof. Dr. R. Gülay Öztürk
Prof. Dr. Nilüfer Pembeciođlu
Prof. Dr. Hikmet Seçim
Prof. Dr. Ayda Uzunçarřılı Soydař
Prof. Dr. Ali Murat Vural
Prof. Dr. Sacide Vural
Prof. Dr. Erkan Yüksel
Assoc. Prof. Dr. Pınar Aslan
Assoc. Prof. Dr. Altın Asanova
Assoc. Prof. Dr. Safiye Kırklar Barokas
Assoc. Prof. Dr. Arne Baruca
Assoc. Prof. Dr. Deniz Kılıç
Assoc. Prof. Dr. Gözde Öymen
Assoc. Prof. Dr. Nuray Yılmaz Sert
Asst. Prof. Dr. Vera Gelashvili
Asst. Prof. Dr. Yi-Chia Wu
PhD. Özgür Akgün
PhD. Qi Li
PhD. Candidate, Dillon Ludemann

Istanbul Commerce University, Istanbul, Turkey
Istanbul Commerce University, Istanbul, Turkey
Aydin Adnan Menderes University, Aydin, Turkey
Istanbul Commerce University, Istanbul, Turkey
Istanbul Yeni Yüzyıl University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey
Marmara University, Istanbul, Turkey
Yeditepe University, Istanbul, Turkey
Istanbul Commerce University, Istanbul, Turkey
Üsküdar University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey
Marmara University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey
Yasar University, Izmir, Turkey
Istanbul Commerce University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey
Cyprus International University, Nicosia, TRNC
Marmara University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey
Istanbul Gelisim University, Istanbul, Turkey
Anadolu University, Eskisehir, Turkey
Üsküdar University, Istanbul, Turkey
Bishkek Humanities University, Bishkek, Kyrgyzstan
Arel University, Istanbul, Turkey
Texas A&M University-San Antonio, Texas, USA
Anadolu University, Eskisehir, Turkey
Istanbul Commerce University, Istanbul, Turkey
Manisa Celal Bayar University, Manisa, Turkey
King Juan Carlos University, Madrid, Spain
Tarleton State University-Stephenville, Texas, USA
State University of New York at Old Westbury, NY, USA
Shanghai University of Engineering Science, Shanghai, China
State University of New York at Binghamton, NY, USA

PRODUCTION TEAM

Ezel Türk
Ahmet Kadri Kurřun

Istanbul University, Istanbul, Turkey
Istanbul University, Istanbul, Turkey

CONTENTS

ABOUT THE EDITORS.....	vii
ABOUT THE CONTRIBUTORS.....	viii
INTRODUCTION.....	xv

CHAPTER 1

DIGITAL CULTURE AND POWER

Emine YAVAŞGEL, Elira TURDUBAEVA	1
--	---

CHAPTER 2

DIGITAL VALUE: ON THE ACHIEVEMENTS / LOSSES OF DIGITAL CULTURE

Bahar EROĞLU YALIN, Sibel AK	33
------------------------------------	----

CHAPTER 3

DIGITAL DIPLOMACY: AN EVALUATION OF THE MEANS AND OPPORTUNITIES THAT DIGITALIZATION BRINGS TO DIPLOMACY

Oğuz GÖKSU, Abdullah ÖZKAN	45
----------------------------------	----

CHAPTER 4

FAKE NEWS AS A POST-FACTUAL REPRODUCTION OF THE POSTMODERN DIGITAL SOCIETY

Pedja AŞANIN GOLE, Vida SRUK	69
------------------------------------	----

CHAPTER 5

IS THE INTERNET OF THINGS TRANSFORMING A SURVEILLANCE TOOL?

Yeşim GÜÇDEMİR, Kemal GÜNAY	101
-----------------------------------	-----

CHAPTER 6

LEADERSHIP AND AGENCY IN ALGORITHMIC SOCIETY

Ignas KALPOKAS	119
----------------------	-----

CHAPTER 7

DIGITAL INNOVATIVENESS OF SUCCESSORS IN SMALLER FAMILY BUSINESS

Marina LETONJA	141
----------------------	-----

CHAPTER 8

DIGITAL PERCEPTION MANAGEMENT

Murat MENGÜ, Ezel TÜRK	165
------------------------------	-----

CHAPTER 9

CYBERBULLYING HURTS: THE RISING THREAT TO YOUTH IN THE DIGITAL AGE

Nilüfer SEZER, Serdar TUNÇER	179
------------------------------------	-----

CONTENTS

CHAPTER 10

AN ASSESSMENT BASED ON THE SIEGE OF DIGITAL LABOR AND GENERATION Z

Damla AKAR 195

CHAPTER 11

MEDIA SOCIOLOGY UNDER DIGITAL SIEGE

Necla ODYAKMAZ ACAR, Şebnem ÇAĞLAR 211

CHAPTER 12

DIGITAL PUBLIC RELATIONS AND THE TRANSFORMATION OF IDENTITIES

H. Burcu ÖNDER MEMİŞ 247

CHAPTER 13

BEYOND THE SCREEN - FROM VIRTUAL REALITY TO MOVING MUSEUMS:
TURKEY'S POTENTIAL IN A POSTMIGRANT ERA

Deflev QUINTERN 265

CHAPTER 14

THEORETICAL APPROACH TO BIG DATA ANALYTICS AND NEUROMARKETING:
ADVANCES IN UNDERSTANDING CONSUMER TRENDS

Oğuz KUŞ, Nevenka POPOVIĆ ŠEVIĆ 279

CHAPTER 15

DIGITAL ACTIVISM IN THE CONTEXT OF SOCIAL MOVEMENTS:
THE CASE OF CHANGE.ORG

Ali Murat KIRIK, Ahmet ÇETİNKAYA, Ahmet Kadri KURŞUN 297

CONCLUSION

Ece KARADOĞAN DORUK, Seda MENGÜ, Ebru ULUSOY 325

ABOUT THE EDITORS

Ece Karadoğ an Doruk currently works as a professor in the Department of Public Relations and promotion of the Faculty of communication at Istanbul University. She graduated from the Journalism department of the same faculty in 1995. The subject of her doctoral research is “*Persuasion and trust in the process of interpersonal communication*”. Interpersonal communication, social psychology, persuasion, motivation, organizational behavior, sociology of communication, social capital, research methods in the social sciences and changing forms of communication with digitalization are the main areas of her studies. She has two books called “*Social Psychology of Persuasion*” and “*Social Capital Management*” and numerous articles and papers in the field of communication.

Ebru Ulusoy is an Associate Professor in the Business Management Department at the Farmingdale State College. She earned her Ph.D. in Business Administration with a focus on Marketing from the University of Texas-Pan American. Dr. Ulusoy received her master’s degree in Production Management and Marketing from Marmara University, Istanbul, Turkey. She received her bachelor’s degree in Public Relations and Advertising from Istanbul University, Istanbul, Turkey. Dr. Ulusoy is primarily interested in teaching and conducting research in the field of consumer behavior. She has various publications in prestigious peer-reviewed academic journals, such as the International Journal of Research in Marketing, Journal of Business Research, and Journal of Marketing Management; and presentations at international conferences such as Association for Consumer Research and American Marketing Science.

Seda Mengü completed her undergraduate studies in the Department of Public Relations and Publicity, Faculty of Communication, Istanbul University in 1996. She received her master’s degree in 1999 and doctorate degree in 2003 at the same university. She became an associate professor in 2008 and full professor in 2013 in the Department of Public Relations, Faculty of Communications at Istanbul University. She has written three books, apart from various international articles and book chapters. Her studies focus on corporate communication, marketing communication, advertising, women’s studies, ethics, discourse analysis, culture and social policies. She participated in an EU Project as a partner Project coordinator, the action type of which is Strategic Partnerships for Higher Education, namely “Joint Online Programme for Professional Development in Innovative Management, Leadership and Strategic Communication – Macedonia, Slovenia, and Turkey between 2015-2018. She has also been involved in a three-year European Union Online Distance Learning Project as a consortium board member and lecturer, which is aimed to develop and implement two international online Micro Masters programs provided by a virtual campus of four HEIs – Istanbul University (Turkey), Institute of Communication Studies (Macedonia), DOBA Faculty of Applied Business and Social Studies (Slovenia), and the Vytautas Magnus University (Lithuania).

ABOUT THE CONTRIBUTORS

Emine Yavaşgel, still works as a professor at Istanbul University Faculty of Communication. Her research interests are mainly in the fields of political communication, election communication and public diplomacy. At the same time, interpersonal communication, intercultural communication and sociology of communication are also among her fields of study. She attaches special importance to Turkish political culture studies. *Siyasal İletişim/Kavramlar ve Ardındakiler* (Babil Publications, 2004), *Seçim Sistemleri ve Türkiye'deki Durum* (Nobel Publications, 2004), *İletişimin Sosyo-Politiği* (Derin Publications, 2014), *Özgürlüğün Siyaseti* (Derin Publications, 2014), *Siyasal Modernleşme* (Derin Publications, 2014), *Çoğulculuk/Demokrasi Kuramı* (Ed.), (Filiz Bookstore, 2018) are her works.

Elira Turdubaeva has a PhD degree in Media and Communications from Kyrgyzstan-Turkey Manas University. She worked at several universities, including a prior appointment as Department Head of Journalism and Mass Communications at American University of Central Asia. Currently she is a Researcher on Network Analysis and Social Media at University of Central Asia. She is also a founder and president of a new start-up Online University in Kyrgyzstan. Her research focuses on media uses, political participation and media, election campaign analysis, social media uses, new media studies, ICT and youth, public relations, propaganda analysis, representations of gender, journalism education.

Bahar Eroğlu Yalın, completed her undergraduate education in Istanbul University Faculty of Communication, Department of Public Relations and Publicity in 1998. She received her master's degree in Public Relations and Publicity Department of Istanbul University Institute of Social Sciences with her thesis titled "Interaction between Facts and Elements of Organizational Communication Process and Use of Intra-Organizational Public Relations in This Process" She completed her doctorate with her thesis titled "The Effect of Values on Political Thought and Political Choice: The Relationship between Politics and Value or the Political of Communication". Starting her academic career as a research assistant in the Department of Public Relations and Publicity of the Faculty of Communication of Istanbul University, Eroğlu Yalın started to work as an Assistant Professor at the Faculty of Communication of Karadeniz Technical University in Trabzon, where she settled with her spouse status. She received the title of Associate Professor in the field of applied communication in 2014, and the title of professor at the Faculty of Communication affiliated to Trabzon University in 2020.

Eroğlu Yalın, who has works in the fields of public relations / corporate communication, political communication, visual communication and new media, has been a researcher at Zurich University in Switzerland. She has served as a jury member in photography and documentary competitions, and has organized competitions and exhibitions in the fields of photography and documentary film, She has been an executive in social responsibility and scientific research projects, and a member of the organizing / board of directors in international symposiums.

ABOUT THE CONTRIBUTORS

Sibel Ak, completed her undergraduate education in Karadeniz Technical University Faculty of Communication, Department of Public Relations and Publicity in 2012. She received her master's degree in Radio, TV and Sinema Department of Atatürk University Institute of Social Sciences with her thesis titled "Melodramatic Imagination in Populer Competition Program: Example of O Ses Türkiye. She is continuing her doctorate program in Atatürk University, Institute of Social Sciences, Department of Basic Communication Sciences. Starting her academic career as an expert in the department of Radio, TV and Sinema of the Faculty of Communication Karadeniz Technical University. Later, she was assigned to KTU TV, which is affiliated to the Black Sea Tec. She worked as a program director and producer for many broadcasts on university television. Karadeniz Technical University, and gave training to many students on television broadcasting. She directed and produced many broadcasts on this television channel affiliated to the university. With the departure of Karadeniz Technical University from Trabzon University in 2018, she continues to work as an Instructor in the Faculty of Communication. She worked on Communication, Radio, TV and Cinema. She is at the dissertation stage and continues to work on the general condition of the university televisions and model proposals.

Abdullah Özkan is a professor at İstanbul University, faculty of communication. His main research focuses on the public diplomacy, public relations, political communication, media and advertising. He has published 6 books. He has several articles published in national and international journals.

Oğuz Göksu, Assoc. Prof. Member of Gaziantep University, Department of Public Relations and Publicity. He completed his undergraduate degree in İstanbul University Public Relations and Publicity. He received his master and doctorate degrees from İstanbul University Institute of Social Sciences, Department of Public Relations and Publicity. His Phd Thesis (*Siyasal İktidar İnşasında Lider Olgusu: Lider Tipolojileri Bağlamında Recep Tayip Erdoğan İncelemesi*) was published by Literatürk Academia. He has several articles and book chapters published in national and international journals and books. Political communication, public diplomacy, political leadership, digital media, perception management are among his interest. He is advisor of Communications Director of the Republic of Turkey.

Pedja Ašanin Gole is a lecturer of Public Relations at DOBA Faculty of Applied Business and Social Studies Maribor (slovenia) and a guest lecturer at the Institute of Communications Studies in Skopje (North Macedonia). Political scientist and communicologist with almost 30 years consultancy and managerial experiences in the field of strategic communication in Slovenia and the countries of the former Yugoslavia. the author of original scientific and professional articles in the field of communication management, editor and co-author of various monographs, especially in the field of public relations and strategic communications and communication management. His current research interest is the neoinstitutional relationship between governance interactions, issues management and public relations.

ABOUT THE CONTRIBUTORS

Vida Sruk received her bachelor's degree in sociology and in German linguistics and literature from the Faculty of Arts, the University of Ljubljana. She then earned her master's degree in cultural sociology and her doctoral degree in sociology from the same Faculty. She is the author of scientific monographs about sociological elements in the works of José Ortega y Gasset and about moral aspects in Grimm's fairy tales. Her recent research interests have been in the issues emerging from current social phenomena such as fake news, social media and shame. She is employed as a senior lecturer in sociology at the Department of Political Economy of the Faculty of Economics and Business, the University of Maribor.

Yeşim Güçdemir was born in Istanbul in 1973. She graduated from collage in 1990. Then She graduated from Journalism Department of Marmara University Communication Faculty in 1995. She finished her master degree Advertisement and marketing Department of Marmara University Communication Faculty in 1999. She completed her doctorate theses on "New Communication Technologies in Public Relation and Internet Users". She has been working in Istanbul University since 1999. Yeşim Güçdemir, became of associate professor in 2011. Since 2017, She continues her studies with the title of Professor in Istanbul University, Communication Faculty. She is the author of two books. Her researches focus on the public relations and social media. She has published several articles about on public relation and social media.

Kemal Gunay graduated from Istanbul University, where he studied Public Relations and Advertising (2007). He earned his master's degree in Corporate Communication from Istanbul University Institute of Social Sciences (2018). He is at the dissertation stage in his PhD at Istanbul University. He is specializing in computational social science, which combines social sciences with programming and mixed-methods research. He is currently continuing his academic studies as a scholar at Istanbul University Faculty of Communication.

Ignas Kalpokas (PhD, University of Nottingham) is Associate Professor at Vytautas Magnus University and LCC International University. His research encompasses (1) political communication and identity formation; (2) digital transformations and algorithmic governance of political life; (3) the ontology of digitized existence. He is the author of *Creativity and Limitation in Political Communities* (Routledge, 2017), *A Political Theory of Post-Truth* (Palgrave Macmillan, 2018), and *Algorithmic Governance* (Palgrave Macmillan, 2019). He is also a member of the Editorial Board of *SN Social Sciences*, where he is also editing a thematic collection 'Synthetic Media and Synthetic Reality: From Deepfakes to Virtual Worlds'.

ABOUT THE CONTRIBUTORS

Marina Letonja is an assistant professor of Entrepreneurship at DOBA Business School and teaches courses of Entrepreneurship and Entrepreneurial Culture, Family Business, Business Prognosis and Sustainable Development Strategies at the undergraduate and postgraduate level in Slovenian, Croatian/ Serbian and English language. Her current research field is family business and innovation management, as well innovative business models and CSR. She's been/ is involved in development of new educational programs for SME's, professionals and students. She has been manager of numerous international projects and is author and co-author of numerous scientific and professional articles, case studies and contributions in student materials, textbooks, handbooks, proceedings, magazines for entrepreneurs. She is Head of International Relations at DOBA Business School.

Murat Mengü graduated from METU Department of English Language and Literature in 1988 and completed his master's degree in English Language Education at Marmara University Ataturk Faculty of Education between 1993 and 1995. Between 1998 and 2004, he received a Ph.D. in Radio-TV-Cinema from Istanbul University Faculty of Communication. In 1995, he completed the Advanced Language Proficiency Program at the Defence Language Institute in San Antonio, Texas, USA. In 2003, he studied TOEFL Preparation and Professional Writing at the same institution. In 2017, he became an associate professor of Communication Studies. He has studies in media literacy, intercultural communication, cinema-television criticism and discourse analysis.

Ezel Türk is a research assistant at Istanbul University, Faculty of Communication, Department of Public Relations. She completed her undergraduate degree at Istanbul University at the department of English Language and Literature in 2005. In 2013, she completed her master's degree upon public relations and new communication technologies. In 2016 she got her PhD degree upon public relations and social media. She has several articles published in national and international journals. Her current research interests are social media, social networkings, digital communication, interactive communication and public relations.

Nilüfer Sezer is a member of Istanbul University Faculty of Communication Department of Public Relations and Publicity. She received her master's and doctorate degrees from Istanbul University Institute of Social Sciences at the Department of Public Relations and Publicity. Her master thesis is "*Description fonctionnelle d'un idiolecte: L'Iron parlé en Turquie; Etude phonologique*" and her PhD degree thesis is "*Devingen Reklam Görüntülerinde Gösterge Çözümlemesi: Üç Reklam Örneği*". She was the Dean of Istanbul University, Faculty of Communication (2014-2017) and she is already the Director of the chair "Interpersonal Communication". Her current research interests are sciences of communication, media literacy education, digital media literacy education, visual semiotics, effective communication skills and interpersonal communications. She has several book chapters and articles in Turkish, French and English in national and international journals. She is a member of *Association Internationale de Sémiotique Visuelle* and *Association of Media Literacy of Turkey*. She is a co-author of the book "*Etkili İletişim Terimleri*", an author of the book "*Sınır Tanımayan Reklam Ortamı: Açık hava Reklamcılığı*" and a co-editor of the book "*Medya Okuryazarlığı Üzerine*".

ABOUT THE CONTRIBUTORS

Serdar Tunçer holds a Ph.D. in Communications and Public Relations from the University of Istanbul. His thesis mobilizes storytelling methodology and discourse analysis of crisis communications. He is currently a Research Associate at the University of Ottawa's Audiovisual Media Lab for the study of Cultures and Societies (AMLAC&S) as well as a Research Assistant for Imagining Canada's Digital Twin (ICDT) project at Carleton University. His current work consists of two fields and the interconnectivity between them: (1) Decision-making for complex systems, (2) Storytelling in Artificial Intelligence.

Damla Akar graduated from Marmara University Public Relations and Publicity Department in 2013. She completed her master degree in Marmara University Institute of Social Sciences Public Relations and Publicity Department with the thesis named "Media Management in Public Relations: A Study Regarding Social Media". She started her doctorate studies in Istanbul University Institute of Social Sciences Radio Television and Cinema Department in the same year. Akar, who worked in the media sector for a while in media relations field, was assigned to IU Faculty of Communication Public Relations and Publicity Department's Interpersonal Communication Department as an academic in 2014.

Necla Odyakmaz Acar is an assistant professor at Faculty of Communication at Istanbul University, department of Communication Sociology. In her master thesis, she studied on civic journalism. She received her PhD about media ecology. She has published book chapters and articles on media ecology, media literacy, civic journalism, new media and social media. Her current research interests are new communication technologies, power structuring in the postmodern world and the effects of media on social change

Şebnem Çağlar is a Prof. Dr. at Istanbul University, Faculty of Communication, Department of Journalism. She got her master's degree in Public Relations and doctorate degree in Journalism from Istanbul University Institute of Social Sciences. She has seven books and several articles published in national and international journals. News, news analysis, tv journalism, social media and media sociology are among her interests.

Hatice Burcu Önder Memiş is an assistant professor member of Arel University, department of Public Relations and Advertising. She completed her undergraduate and master degrees Marmara University Public Relations departments. She received her doctorate degree from Istanbul University Institute of Social Sciences, Department of Public Relations. She has several articles published in national and international journals. International public relations, perception management, childhood in commercials and digital public relations are among her interests.

Detlev Quintern is an Assistant Professor at the faculty of cultural and social studies at Turkish German University in Istanbul where he teaches cultural, museum and heritage studies. He received a diploma in political sciences and a PhD in history at University of Bremen, Germany. He curated museum exhibitions in Germany and Turkey. His main research focus are universal interlacings in the history of cultures, sciences, and philosophies and its museological visualization.

ABOUT THE CONTRIBUTORS

Oğuz Kuş, who works at Istanbul University, Faculty of Communication as research assistant, focuses on hate speech in new media, critical data studies, big data, data mining and content marketing in his studies. Author has received his bachelor's degree from Marmara University, Faculty of Communication and he has obtained his Ph.D. degree from Istanbul University, Institute of Social Sciences. Dr. Oğuz Kuş has made research visits to Vilnius University (Lithuania) and University of Tartu (Estonia). On the other hand, he acted as researcher in the project named E-PROFMAN that was collaboratively realized by Istanbul University (Turkey), DOBA Faculty of Applied Business and Social Studies (Slovenia) and School of Journalism and Public Relations (Macedonia) between 2015-2018. Author has been a member of European Communication Research and Education Association since 2018.

Nevenka Popović Šević graduated from the Faculty of Economics in Belgrade and went on to successfully pursue a postgraduate degree at the University of Newcastle in Australia, and furthermore acquired a PhD in marketing management from the Singidunum University in Belgrade. In addition to academic experience, she has almost 30 years of experience in business, including non-governmental organizations and the private sector. Since 2008, she has been teaching at BusinessAcademy's Marketing Department. She started teaching undergraduate students at the Information Technology School in Belgrade in 2016. She has been with the Faculty of Contemporary Arts as an assistant professor in marketing at the Creative Business program since 2019. She has authored or co-authored a number of scientific papers on integrated marketing communications and neuromarketing, corporate social responsibility and sales & sales management. She has participated in a number of scientific conferences, in the country and abroad. She is a full member of the Serbian Marketing Association (SeMA) and the Public Relations Society of Serbia (DSOJ).

Ali Murat Kırık is an associate professor in Marmara University Faculty of Communication, Department of Radio, Television and Cinema. In 2008, he obtained the Bachelor's Degree from Marmara University Faculty of Communication, Department of Radio, Television and Cinema. Meanwhile, he has worked in several media associations. In 2013, he was awarded the Ph.D. degree by the same department. His doctoral thesis is based on research I conducted on the use of the Social Media by the Turkish youth. Social media, new media, new communication technologies are in his field of study.

Ahmet Çetinkaya (PhD) is an associate professor at Faculty of Communication at Marmara University in Istanbul, Turkey. His research interests include information management, decision support systems, information security, new media and social media studies. He has published work in national and international indexed and refereed journals.

Ahmet Kadri Kurşun (PhD) is a research assistant at Faculty of Communication at Istanbul University in Turkey. His research interests include desktop publishing, layout design and journalism, media literacy and new media. He is still working as the technical coordinator at Faculty of Communication at Istanbul University.

INTRODUCTION

Ece KARADOĞAN DORUK, Seda MENGÜ, Ebru ULUSOY

Digitalization is prevalent in almost every field of life in today's world. There is no escape from its impacts. But, it is getting increasingly important to investigate its positive and negative aspects to build a digital culture that benefits, rather than hurts and divides societies and people. This book addresses a theme of growing importance in multiple disciplines, such as communication, business, political science, sociology. It aims to understand how digitalization has been transforming our world and identities.

Academic interest in this topic is due to an increasing need to understand these transformations' details and the meaning of these transformations in the big scheme of things. This book was inspired by a desire to draw together an academic interest in this topic to investigate the meaning and impacts of digitalization and the "new" digital culture. We invited authors from different areas to write chapters that contribute to exploring how digitalization affects their field and its consequences.

Each chapter in this book seeks to contribute to the conceptual understanding of one or more dimensions of digitalization. It investigates from a multidisciplinary perspective the 'what's 'how's of digitalization, and tries to understand the advantages and disadvantages of it for society, various institutions, and individual consumer citizens.

The book begins with Yavasgel and Turdubaeva's chapter, which explores the meaning of digitalization in terms of individual freedoms, the democratization of culture, and power use. The chapter concerns itself with the history of human rights, freedom, the democratization of culture, the right to communicate, and how these concepts and behavioral practices have changed due to the digitalization of culture. In light of these discussions, Yavasgel and Turdubaeva analyze how power is transformed and conserved globally from a critical perspective. The argument they make based on an intensive literature review in communications and sociology fields is that due to the emerging digital and data-driven technologies, such as AI (Artificial Intelligence), knowledge and culture are detached from existing institutions, practices, and geographies; and new institutions and structures emerge. They further discuss that these new structures establish new forms of control, and corporate actors and states exercise new power for surveillance and system-level control of behavior rapidly.

In the second chapter of the book, Eroglu Yalin and Ak discuss what is happening to the technical, material, and physical values of individuals, institutions, and societies as the culture is increasingly digitalized. They argue that the shaping of values revolves around mass consumption and standardization that result mainly from digitalization. They further question how technology has transformed how society, institutions, and individuals relate to each other and the meaning of cultural images in the digital age. As they are delving into these topics, they emphasize that the material values and individualism that result from changes in the digital culture are at the center of the different, emergent lifestyles and values in a world where there are fewer intercultural boundaries. Eroglu Yalin and Ak are critical and warn readers about the social chaos that results from imposing, modifying, or destroying the fundamental values, such as religion, or imposing value judgments on minorities. Resulting, digital culture expresses a new network society with a new cultural, social, and power structure that involves replaceable and purchasable identities that are idealized rather than realistic. The authors further discuss the differences among the values of digital indigenous, digital immigrant, and digital hybrid individuals.

Next, Göksu and Özkan's chapter illustrates the digital factors that have transformed diplomacy and the effects of these changes on the state, society, and individuals. In this chapter, Göksu and Özkan first define increasingly central concepts of diplomacy in the age of digitalization, such as network diplomacy, e-diplomacy, social media diplomacy, digital branding, digital citizenship, digital diaspora, digital journalism, and social movements. Based on an understanding of these concepts and that digital diplomacy presents an interdisciplinary perspective, they continue by explaining the structure and operations of a new sense of diplomacy that results from digitalization, which systematically enables countries to be represented more effectively. They also discuss the ways different constituencies relate to each other in this new sense of diplomacy. They later focus on the case of Turkey to illustrate the effect of digital media on the transformation of diplomatic activities. Based on their analysis, they make proposals to use digital media for more effective diplomacy. Some of their suggestions are to adopt a more active position, work on the digital image and digital branding of the country continuously, train digital diplomats, a well-developed digital diplomacy strategy, utilizing the country's pop culture digital platforms, developing interactive cultural and language projects. They end their chapter with a positive note on the power of digitalization to disseminate the good, the beautiful, and the right through democracy and law pathways.

Gole and Sruck's chapter illustrates how dangerous it would be not to utilize digital media wisely and consciously. This chapter explores the spread of fake news, disinformation, alternative facts, and post-truth as among the most significant issues that result from digitalization. Gole and Sruck explain how the digital age has come to be a construct of interpretations of reality dependent on the context in which the distinctions between public and private, political and commercial, and social and market have transformed, and feelings have come to have more weight than evidence. They argue that even fake news has always been an issue, it is more significant and dangerous as each person has become a potential author, and the content on social media platforms can spread among users with no significant fact-checking or editorial judgment. In the post-factual digital society, lies have started to be viewed as something acceptable in certain situations, rather than being treated as something inexcusable. In the digital society that is a spectacle society, the news does not need to be rational and correct but emotionally appealing; information is something to be adjusted to the interests, likes, beliefs, and worldview of individuals. The authors also discuss how the rapidly growing diversity and anonymity of the new media also affect traditional media's "reality." They later discuss the implications of the culture of fake news that praise non-intellectual experiences. They argue that such a culture may threaten and undermine modern rational science's fundamental values and soon lead to a culture breakdown. They finally discuss the diverse (non)regulatory reactions to the challenges that fake news brings and propose some guidelines for monitoring the information's reality, raising public awareness about disinformation, and tackling the phenomenon effectively. They end their chapter by proposing that journalism that should reproduce facts and information should have the supervisory role.

In the fifth chapter, Güçdemir and Günay explore the internet as a new surveillance tool. They underline the differences between the new surveillance and traditional surveillance. They argue that with the internet, large amounts of data are collected in real-time and distant, and shared, and analyzed in new and unprecedented ways to control and discipline individuals in new forms. They also discuss how new surveillance is lower on visibility and is more likely to be involuntary. Another essential characteristic of the new surveillance is that it is related to big data, massive data generated on every aspect of life on the internet continuously. The authors explain that data collected in each field is complemented with the data collected in the other fields; in other words, that new surveillance is networked. They discuss the Internet of Things as the main tool for successful big data collection. They also talk about their prediction concerning the new era of The Internet of Robotics. Güçdemir and Günay also highlight the outcomes of new surveillance. They talk about how new surveillance leads

to ensuring that people's habits and routines are better defined than ever before, how different government, commercial, and legal areas have transformed in multiple ways by being more efficient and having better performances and predictions. They also take a critical tone highlighting the controversial issues in new surveillance in terms of ethics and privacy.

Kalpokas investigated how the meaning of leadership, primarily in the political domain, has transformed mainly into performance in a time in history where digital and non-digital have become inseparably intertwined. He suggests that this transformation is mainly due to changing political organization forms and the public's emancipation. He argues that one of the most critical aspects of digitalization is that has transformed leadership is that the leaders can build their strategies with advanced knowledge of fine-grained audience characteristics. He further analyses the outcomes of such leadership, such as a new social reality and the growing importance of effective exchange and information. According to the analysis of Kalpokas, leadership in the era of digitalization is not attained, elected, commanding, and directed as in the traditional leadership form. Nevertheless, it is a dynamic and relational process that is somewhat performative, inviting, connecting, steering, and stimulating. One of the significant roles leaders have today is identity coordination, and leaders have started to act increasingly like social media influencers. Digitalization has made the performative leadership easier as it offers algorithms that would help leaders know what the audience thinks and how they think and consequently act. Leaders have the digitalization tool to develop entertaining, easy-to-consume, and more relatable content for their audience, whom they can define more finely. Kalpokas discusses the meaning of politics in the light of the transformed meaning and process of leadership as well in the chapter and suggests that political engagement once seen as a vital component of the public domain, concerned with the public goods and interest that transcend those of the individual has become 'an expression of personal hopes, lifestyles, and grievances.'

Letonja, in her chapter, analyzes the digital innovativeness of successors in the smaller family business, based on the previous studies suggesting that the successors taking responsibility for managing further operations and growth of family businesses have to understand the importance of innovativeness for ensuring long-term competitiveness and sustaining the competitive edge of their companies and their products. The main question that this chapter seeks an answer for is whether the successors of smaller family firms are ready to face the challenges of digitization and adopting digital solutions into their daily practice. She first discusses the importance of family businesses in terms of their role in the economy, their attitude towards local communities, the long-term stability they bring to these

environments, and their responsibilities as owners and their values. She continues by defining innovativeness and digital innovativeness. She specifically discusses the challenges that Industry 4.0 introduces to family businesses and how family businesses need extra support and exploit digital technologies to deal with these challenges, compete with more advanced competitors, and overall survive in the market. She utilizes a case study research methodology focusing on family businesses in Slovenia. Based on this case study, she proposes some aspects of digital innovativeness. She first emphasizes the importance of awareness of businesses introducing digital technologies in daily practices and not doing so means disappearance from the market/s. She also highlights that the scope of digitization and digital innovation in smaller FBs depends on their financial and managerial capacities. Companies perceive digitization first and foremost as having a presence on the internet via their web pages. She also emphasizes how digital transformation in smaller FBs starts with changing a mindset and a lot of training. Finally, she explains how digitalization success is dependent on the network. In other words, it is not only the result of the innovativeness of successors, but of the joint effort of the founders and their successors, and even employees.

Digitalization has transformed how perception management works. Mengü and Türk provide an overview of this topic in their chapter. Perception management means providing selective information, incentive, and reasoning to the target audience to influence their feelings and behaviors. Mengü and Türk discuss how digitization has made it easier to know people's perceptions and then work on changing it favorably; thus, it can make perception management highly effective and efficient. They highlight the hyper-focus on the customer experience, well-defined, streamlined, and transparent operational processes, precise integration between data and process, and think in terms of "value" not "activities" characteristics of digital convergence the perception management process more effective and efficient. Similar to the discussion that Gole and Sruck provide, they also emphasize the dark side of digitalization in terms of information and what it means for perception management. They argue that deception and disinformation are essential components of perception management to make the target audience or groups believe whatever any authority wants them to believe, notwithstanding the truth or validity of the promoted information. The difference between facts and myths, and images and reality have become elusive in such a context. Not only reality is hurt, but abuse and insult have become bigger issues, again to be resolved through the troll detection opportunities that digitalization offers. They also underline the differences between new surveillance and traditional surveillance: New surveillance has low visibility or is invisible, is more likely to be involuntary, is more likely

to involve manipulation, is networked, and relies primarily on digital rather than physical technologies. Overall, big data is an essential factor in perception management, and it offers many challenges and ethical issues. Therefore, Mengü and Türk underline that the rules, structures, and practices of perception management should not conflict with public relations ethics and focus on building perceptions that would not manipulate the audience negatively.

Sezer and Tunçer undertake the vital task of analyzing one of the most sensitive digital culture topics in their chapter: Cyberbullying. They define cyberbullying, followed by how it is similar to and differs from conventional bullying and what it means for the individuals and society. This section emphasizes that cyberbullying varies from conventional bullying in certain aspects stemming from the nuances of the technology use, and victims of bullying in a virtual environment may be even more vulnerable. Sezer and Tunçer discuss cyberbullying's main characteristics, such as its capacity to spread more quickly and simultaneously to a larger number of people, its longer-lasting effects, and how the bully can conceal their identity more easily, and they highlight the need for multidimensional scholarly studies on this subject. In the first part of their chapter, they first discuss different bullying types and then bullying in the workplace. They talk about the psychological and economic damage that bullying leads. They also look at different types of cyberbullying discussed in the literature, followed by describing the characteristics and motives of different types of people involved in cyberbullying compared to traditional bullies. They also underline that cyberbullying does not always target individual victims but can involve large public sections. Later, they focus on the meaning of cyberbullying in the context of Turkey. They discuss how Turkish people feel about and react to cyberbullying. They also delineate the actions taken against cyberbullying with specific examples, as well as legal actions taken in this context. They end their chapter with valuable suggestions to combat cyberbullying. They emphasize the importance of creating greater awareness of what cyberbullying is, whom it harms, and what are the social and legal consequences, engaging the public and, particularly, children and young adults into the conversation about cyberbullying, and creating opportunities for informal and formal education of Media Literacy and Digital Media Literacy.

Today mainly due to their work on social media, consumers are called prosumers. In her article on digital labor and Gen Z consumers, Akar investigates the meaning of new media usage. The base for this chapter is the understanding that the new media is an environment in which users also contribute to the content. In this chapter, Akar primarily discusses the meanings of consumption and production and how the line between the two has been blurring as the consumers of new media become prosumers contributing to the production in this

environment. She explores the multiple levels of working on social media that go beyond content creation but content circulation. She analyses the sense of alienation of Gen Z consumers to their own content, where these consumers position themselves in the digital production cycle, their thoughts on the use of their personal information, and all their labor-oriented behaviors based on in-depth interviews. Her findings show that a significant number of consumers define their activities in the new media environment as labor. However, Gen Z consumers are content with this idea and expect emotional and social returns instead of a financial return in each form of their participation. The vast majority of the participants evaluate the labor in this environment as positive as more people know them better and more closely in this environment. Additionally, half of their interviewees were not aware of their personal data being used for commercial purposes. Interestingly, Gen Z respondents are not concerned about this issue. Overall, Akar stresses the importance of rethinking labor activities and who gains the most value from prosumer activities.

Odyakmaz Acar and Çağlar's chapter undertakes the task of reviewing the media sociology's definition and its scope from different theoretical perspectives, as well as proposing further studies that can be done in this field, and highlighting the concepts and theories that can be used to explore the changes in media sociology in the digital culture. They base their discussions on the understanding that communication technologies have reached a level that they can influence the masses on a global scale; and, the media now influence, direct, supervise and even control the masses. They start their analysis of media sociology in the time of digitalization by discussing social theory and the ideas of the most significant social theorists to explain media sociology. They continue by reviewing the pragmatic approach of the Chicago school. Later, they outline the System approach and reflect on its framework. Finally, they examine Frankfurt and Birmingham Schools. After developing an understanding of media sociology based on these theories and frameworks, they discuss the meaning, the features, and the sociology of new digital media. They discuss the optimistic views of new media on the surface but take a critical perspective about its hidden meanings and effects. They discuss how digital media, compared to traditional media, offers selectivity and access opportunities to its users in choosing information and cultural resources, allows people to let their voices heard, react to injustice, interact and network with more people, organize the reaction; eases the flow of knowledge and information. From a critical approach, they discuss how digital media might become a means of pressure for the power as it allows dominant groups to watch individuals, record their every movement, analyze their reactions, and predict their behavior to suppress them. They also highlight the

illusion of freedom of speech on digital media by illustrating how people usually share the dominant class's views, not their own ideas, and how it has become the best environment for realizing the 'society of surveillance' and 'biopower' of the global capitalist empire. They also highlight the illusion of access to digital media information and mention the increased, not decreased, inequality among individuals. Their note that every technology is useful when used wisely and consciously is a significant one to ponder.

Önder Memiş explores the meaning of the fastest-growing promotion element, public relations, in the light of digitalization in her chapter. She reviews the factors of digitalization that transforms and shapes public relations strategies and activities. First of all, digitalization means direct communication, the flow of information through multiple channels, and an increased ability of people to question, research, learn the reasons, think critically, challenge, give immediate feedback, and react. Additionally, digital platforms transform identities. These meanings of digitalization transform the mechanisms of public relations. Önder Memiş outlines the changes in the field of public relations. First of all, she defines public relations in this context as "meeting the target groups on new identities in the right digital platforms and convey the right messages in these environments." She highlights the increasing dominance of images and perceptions in the process and the eye of others, and how different parties in the public relations process behave have also changed. She discusses the more active audience sharing in social media for popularity. Önder Memiş emphasizes the evolution of audience identities from target groups to active influencers in every communication and production stage, from creation to change, by digital public relations processes. She also stresses the intensity and intimate tone of public relations communications with a broader audience in the digital platforms. In the digital public relations process, more emphasis is given to customer relationship management and customer satisfaction. In a sense, it focuses on personalized applications. According to her, digitalization has transformed public relations positively by bringing a lot of convenience to the process. Digitalization also offers challenges in the public relations process. Önder Memiş first of all, discusses how crises that occur in digital platforms may be more dangerous, as uncontrolled negative messages may increase their effect by spreading rapidly. She also discusses how digitalization may mean more work for businesses as they need to be extra careful in creating and disseminating information. She warns that information on brands should be accurate, up-to-date, and new for increased effectiveness and to prevent crises that may spread fast in a context where target groups are questioning the crises in the institutions more, wanting to know the reasons, reacting more on social media, and increasing the awareness of other target groups.

Quintern's chapter investigates the educational, transformational value of digitalization primarily by focusing on its application in the museum as there is the necessity to newly conceptualize museum studies (museology) in a dialogical and transcultural manner. The chapter analyzes digitalization potential for museums to recover as creative spaces for emotional and dialogical ways of perception and learning beyond the screen. Quintern first explores the trend of replacing museum objects with replicas as the development of digital, 3-D, and other binary technologies make it more and more difficult for the wider public to distinguish replicas from originals. He analyzes the practices of current museums from a critical perspective that communicating cultural inheritance includes the digitalization of the objects, which consist of three-dimensional artifacts or objects, paintings, photographs, maps, models, reproductions, audio and film recordings, and other archival documents. He suggests that building digital storage is useful in a culture where there is an increasing risk that original historical "objects" enter an international criminal market where cultural heritage objects are traded illegally. He adds that digital storage might also help bring the universal cultural heritage, often slumbering in storage and archives, to the global public. He later focuses on the importance of a new museum concept in post migrant times for imperialist era victims, specifically Turkey. However, based on his critique of digitalization to rather distracting visitors, he pleads in favor of a museology that avoids as far as possible digital media. He argues that the ideal museum setting is where the "viewer" and "object" have to re-enter into a dialogical communication that should not be disturbed by any transient and ephemeral distractions. He suggests that in a society that hosts millions of refugees, new museology on the move might pave the way for a more harmonious understanding of history, and many world cultural heritage sites and museums in Turkey can act as a role model. He argues, based on some other models, that such new museology concept might immigrants to reflect on their memories and the commonly shared long history of human beings, and "their creative accomplishments that also might help to overcome the trauma of war, nourishing constantly a destructive conception of the world." He ends his chapter with the note that such a concept might "stimulate more optimistic world views, realizing that there are future horizons of a more peaceful and harmonious possibility of living together."

Digitalization is complex and transforms consumers, so that understanding consumers from a holistic perspective has become ever crucial. In chapter fourteen, Kuş and Popović Šević review big data and neuromarketing as research tools that support traditional market research methods and that increase the efficiency of research to understand different aspects

of consumer cognition and affect more in-depth to develop better marketing campaigns. These tools are increasingly important because they help researchers and strategists go beyond monitoring the audience's behavior but predicting it as well. These tools are becoming popular and are utilized more widely due to digital transformations. Kuş and Popović Šević review big data in their chapter first. First of all, the data that is out, available for research has multiplied as digital technologies have caused consumers to produce data through devices and platforms. These technologies enable consumers to actively create data by, for example, letting them actively express their opinions about brands, products, or services. Researchers value this data highly because consumers themselves voluntarily produce this data. Big data analytics mean new opportunities for understanding consumer trends by offering more comprehensive data in various structures and at higher rates. In the analysis of big data, there is an opportunity to observe sub-sets and cause-effect relations. The most important features of this data are its reliability, honesty, and fast flow. In the second part of their chapter Kuş and Popović Šević discuss neuromarketing as a tool that presents the massive potential to analyze consumer trends by better understanding consumers' unconscious processes through researching their brain activities as well as their nervous systems, that are mostly inaccessible to most traditional market research techniques. They say that the data from "inside," which speak more about a consumer's feelings, incentives, beliefs, and attitudes, are obtained in neuromarketing research. Overall, this chapter suggests that these research tools, in combination with traditional tools, offer more accurate and relevant data and allow observing and predicting many behavioral, emotional, and cognitive patterns; and these implicit patterns have served to improve the quality of people's daily lives and increase the added value of organizations. Another benefit that these tools offer, according to Kuş and Popović Šević, is consumers can become aware of their decision and reliably know what they come to purchase the desired product or service. Even though these tools offer massive benefits, they are more expensive than traditional types of research and can be more technical. Besides, these approaches require an interdisciplinary perspective.

Kırık, Çetinkaya, and Kurşun review the role of digitalization on social activism and offers results of their survey research on online petitions as a digital activism tool. They discuss how social movements spread faster and achieve a broader audience in a shorter time, with lower costs on digital platforms such as social media, cell phones, and internet-based applications. They also add being able to avoid the mainstream media repression and censorship as one of the most significant benefits of digital social activism. They review in-depth, with examples such as the Arab Spring, how individuals can create shared consciousness

and interact in a virtual environment, how individuals come together to meet a common target. They also emphasize that some social movements aim to attract the public's attention to make the problems visible to and known by society, rather than expending effort for change. Indeed, according to the review in this chapter, new social movements primarily try to create public opinion. Kırık, Çetinkaya, and Kurşun further argue that the field of struggle for new social movements is not the political field primarily, but the civil society. The most significant advantage of social movements in digital platforms is that they offer opportunities for those excluded from society to make their voices heard. Over time, digital activism is integrated into traditional activism (street activism) and is not entirely independent. After the review of digital activism, Kırık, Çetinkaya, and Kurşun focus on digital signature campaigns, and mainly Change.org. They focus on signature campaigns because it is a social phenomenon that individuals can freely share their feelings and thoughts and support signature campaigns without knowing each other and through organizing a community (crowdsourcing) to make common cause with other supporters. These campaigns are part of a broader range of mobilization; collecting online signatures can be useful not only on national borders but also on governments and administrative bodies at the international level. In their survey, the authors found that participants have low belief in the success of online petitions and their goal-achievement nature. Yet, the awareness about online petitions is observed at a high level. It is found that the participants sign a petition to contribute to the solution of the problem.

We hope that the readers of this book will find it a useful overview of the discussions of the most pressing current topics regarding digitalization, and this book stimulates more interest in these topics and serves as a resource to guide further research.

