

GLOBAL JOURNAL OF HUMAN-SOCIAL SCIENCE: C
SOCIOLOGY & CULTURE
Volume 14 Issue 8 Version 1.0 Year 2014
Type: Double Blind Peer Reviewed International Research Journal
Publisher: Global Journals Inc. (USA)
Online ISSN: 2249-460X & Print ISSN: 0975-587X

Real-Time Digital Content Analysis for a Networking Platform: An Overview of Digital Content Strategies Based on a Case Study in Turkey

By Ayse Kok

University of Oxford, United Kingdom

Abstract- The research study provides an in-depth analysis of content types for an Islamic social networking platform to offer digital content strategies for conveying their messages across the target audience.

As the starting point for engaging in social media usage is to monitor the social media presence of relevant people and organisations an analysis of 25 most connected Islamic leaders and groups in Turkey has been included in this research study. A real-time social media analysis has been used via means of Social Mention. Use of social media of these individuals and groups is not linear, but involves multiple stages of monitoring and utilising opportunities to learn, engage with others, and use this influence to share their message. This research study identified that the challenges of social media efforts of these groups related to the lack of production of video or multimedia products (such as Flash animation videos or short video clips) which attract most of the target audience, challenges in delivering the message in multilanguage.

The analysis in this research study suggests that an Islamic social networking platform can contribute to reducing some of the key barriers to advocacy of these religious leaders.

GJHSS-C Classification : FOR Code: 959999, 370199

REAL TIME DIGITAL CONTENT ANALYSIS FOR A NETWORKING PLATFORM AND VERIFIED DIGITAL CONTENT STRATEGIES BASED ON A CASE STUDY IN TURKEY

Strictly as per the compliance and regulations of:

RESEARCH | DIVERSITY | ETHICS

© 2014. Ayse Kok. This is a research/review paper, distributed under the terms of the Creative Commons Attribution-Noncommercial 3.0 Unported License (<http://creativecommons.org/licenses/by-nc/3.0/>), permitting all non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Real-Time Digital Content Analysis for a Networking Platform: An Overview of Digital Content Strategies Based on a Case Study in Turkey

Ayşe Kok

Abstract- The research study provides an in-depth analysis of content types for an Islamic social networking platform to offer digital content strategies for conveying their messages across the target audience.

As the starting point for engaging in social media usage is to monitor the social media presence of relevant people and organisations an analysis of 25 most connected Islamic leaders and groups in Turkey has been included in this research study. A real-time social media analysis has been used via means of Social Mention. Use of social media of these individuals and groups is not linear, but involves multiple stages of monitoring and utilising opportunities to learn, engage with others, and use this influence to share their message. This research study identified that the challenges of social media efforts of these groups related to the lack of production of video or multimedia products (such as Flash animation videos or short video clips) which attract most of the target audience, challenges in delivering the message in multilanguage.

The analysis in this research study suggests that an Islamic social networking platform can contribute to reducing some of the key barriers to advocacy of these religious leaders. These barriers include the lack of time, resources, access to media and ability to exert adequate influence to create change.

I. INTRODUCTION

The objective of this research study is to conduct a social media analysis with regard to the top twenty most connected Muslim leaders, scholars, opinion leaders or groups in Turkey that might be approached as premium account candidates for Islamic social networking platforms.

As this is a scoping study, the approach taken was exploratory and aimed to cover a broad range of information relevant to the topic in a limited time. As a result, not all potential subjects could be covered in detail, and more in-depth research may be needed to confirm the findings of this research study.

This study focused on:

- Gathering basic information about the uses of Facebook and Twitter by potential An Islamic social networking platform premium accounts in Turkey

- Analysing Islamic opinion leaders, scholars and groups' usage patterns of social media to determine strengths, challenges and needs in Turkey
- Exploring the use of social media for religious purposes and related purposes such as doing good by relevant Islamic groups in Turkey

The research demonstrated the potential areas and types of content and features of applications that could be offered by An Islamic social networking platform for Muslim scholars, opinion leaders and groups in Turkey. The research also demonstrated often unique – or pronounced cultural sensibilities reflected on social networks.

II. LITERATURE REVIEW

The last decade has been witness to a shift from the individual to the constructive and social aspect of knowledge in the existing epistemologies (Easterby-Smith & Lyles, 2003). Such a direct shift of focus onto the social nature of meaning and practice can result in the redefinition of the organisation itself as a community of practice (CoP), with organisational dimensions that convey meaning to these practices meaning.

The prominent scholars Lave and Wenger who firstly made a definition of CoP in their famous book with the title “Situated Learning: Legitimate Peripheral Participation” studied how situated learning takes place as a result of the relationships built by “master practitioners” and “newcomers”. CoP’s can also refer to places in which which “communicative action” occurs (Polanyi, 2002). The mutual creation of knowledge mediates these actions (Wenger, 2004). While CoP’s function as a ground for knowledge creation and transfer (Lesser & Prusak, 2000; Wenger, 2004; Wenger & Snyder, 2000) they exist at the crossroads of intellectual and social capital. Within the current body of literature it is a common belief among scholars that CoP’s support the basis of social capital, which is mandatory for creating knowledge and its dissemination (Lesser & Prusak, 2000, p. 124).

According to Wenger (1999), CoP framework can be implemented within both “intra” and “inter” dimensions of organizational settings due to being “an

Author: University of Oxford. e-mail: ayshe.kok@gmail.com

integral part of our daily lives” (Wenger, 1999, p. 6, 7). Building further upon the concept of CoP, Wenger utilized it to establish a comprehensive theory of how individuals within collective settings such as organizations work together (1999; 2000; 2004). In his book, *Communities of Practice: Learning, Meaning, and Identity*, Wenger (1999) states that organizations can be considered as assemblies of CoP which can reach even beyond their confines and be situated either within or between formal networks (1998, p. 30). In addition, some scholars utilized the concept of CoP to put cross-sector collaborations under scrutiny (Lathlean & le May, 2002; Dewhurst & Navarro, 2004). These scholars have also contributed to my motivation for approaching the CSC Program from the perspective of CoP. These studies suggest that organizational initiatives provide a fruitful ground to implement the CoP theory.

The term “joint enterprise,” referred to as the shared purpose of practitioners in a particular field is used as one of the main characteristics of a CoP (Wenger & Synder, 2000). Similarly, according to O’Donnell et al (2003) CoP’s are formed around a common interest established upon the values of their members. These shared interests are set into a negotiation on a communal basis (Wenger, 1998, p. 78) around a common purpose. Wenger (1998) describes a “practice as a process by which meaning is provided for one’s engagement within the world” (p. 51). According to Wenger (1998), “mutual accountability” (p. 81), which refers to the degree of reciprocal relationship among its members, acts as a glue in terms of holding these joint enterprises together. The “shared repertoire” is another feature underpinning CoP (Wenger, 1999, p. 82) and this “shared repertoire” includes the tools and techniques in order for negotiating the meaning and making learning happen (Wenger, 1999). Possible forms for this repertoire range from an informal discussion during a coffee break to a structured meeting based on some decision-making criteria. According to Wenger & Synder (2000), as CoP’s often have connotations to business units or teams; additional effort is required to integrate

them into organizational settings in order for their power to be realized (Wenger & Snyder, 2000).

The subjects of the real-time content analysis in this study can be considered as communities of religious practitioners and their means of communication should also be taken into account. These means of communication range from face-to-face interactions to the use of various digital tools. In other words, it is not sufficient to focus only on the individual elements social networking tools, but in particular on their mutual interplay. Cross et al. (1999) states that one of the main barriers against theory development with regard to any organizational practice is whether the unit of analysis should be individual, group, organizational and/or interorganizational. Furthermore, some theorists assert that an organizational practice would not be complete without the sharing of information and the development of common meaning (Daft & Weick, 1966; Huber, 1991; Stata, 1989). Consequently, as an organizational practice must be shared and integrated with the learning done by others (Brown, 1993; Daft & Huber, 1987; Daft & Weick, 1966) the unit of analysis should be the group. Other scholars assert that the unit of analysis should be the organization/bigger group itself as much needs to be done by organizations/bigger groups themselves due to the fact that the activity is stored with organizational structures, procedures or systems (Duncan & Weiss, 1979; Hedberg, 1981; Shrivastava, 1983; Fiol & Lyles, 1985; Levitt & March, 1988; Stata, 1989; Huber, 1991; Chi-Sum et al., 2008). By taking into account these theoretical perspectives, the unit of analysis of this study will be the single interest group as it entails all the different users following these religious opinion leaders.

III. METHODOLOGY

Before providing information about the general usage patterns of social networking sites in Turkey it might be a good idea to provide a general overview of the use of these sites for different purpose in Turkey in comparison to other countries.

Social Networking Usage

	% Saying they use social networking sites*	Do you ever use social networking sites to share your views about... **				
		Music and movies %	Community issues %	Sports %	Politics %	Religion %
Russia	50	67	34	38	31	15
Turkey	35	78	63	61	57	53
Egypt	30	67	74	53	63	63
Jordan	29	68	80	68	60	62
Lebanon	34	48	81	22	68	8
Tunisia	34	77	82	64	67	63
Pakistan	3	--	--	--	--	--

Figure 1.0 : Pew Social Media Research Study on EMEA, 2012

Based on the data above, it is obvious that religion plays an important role in the life of Turkish social media users. Within this regards, 25 most popular pages and user account with regard to Islamic opinion leaders/groups/celebrities have been identified. However, this is nowhere near exhaustive, as there are many other similar people and organisations that could not be included due to time limitations.

a) Most Connected Islamic Figures/Groups on Facebook & Twitter

Based on local know-how about the popular Islamic leaders and groups in Turkey, potential names with most popular accounts have been identified.

A real time social media analysis has also been conducted with regard to the identification of these subjects by using Social Mention- an online real-time social media analysis platform. Social Mention provides scores with regard to the following aspects for each subject:

Figure 2.0 : Aspects of Real-time Social Media Analysis

The scan involved searching for a social media presence for the identified samples on Twitter and Facebook; other social media sites were not actively sought out due to the time limitations of the study. If the subject was an official account rather than a fan page Twitter, Facebook accounts were checked for consistency with official websites to prevent fake accounts from skewing the results.

The scoping study included the following subjects (ranked in decreasing order based on the number of likes on Facebook) - it should be noted although screenshots of Facebook pages have been provided Social Mention score relates to both Twitter and Facebook analysis :

Table 1.0 : Most Connected Islamic Leaders/Celebrities/Groups

Facebook Account Name	Brief Description	Numbers of Followers/Likes	Social Mention Score
"Hz Muhammed"	Facebook account about the Prophet (s.a.w.w.)		socialmention* 35% strength, 1:0 sentiment, 25% passion, 51% reach, 16 seconds avg. per mention, last mention 39 seconds ago, 151 unique authors, 77 retweets. Sentiment: positive 1, neutral 209, negative 0.
"Recep Tayyip Erdogan"	Official Facebook account of the Prime Minister of Turkey		socialmention* 4% strength, 31:0 sentiment, 47% passion, 18% reach, 25 minutes avg. per mention, last mention just now, 61 unique authors, 0 retweets. Sentiment: positive 31, neutral 114, negative 0.
"Nihat Hatipoğlu"	Fan page of the most popular religious opinion leader and preacher in Turkey		socialmention* 0% strength, 0:0 sentiment, 0% passion, 8% reach, 11 months avg. per mention, last mention 11 months ago, 4 unique authors, 0 retweets. Sentiment: positive 0, neutral 4, negative 0.
"Abdullah Gül"	Official Page of the President of Turkey		socialmention* 25% strength, 10:0 sentiment, 19% passion, 43% reach, 15 minutes avg. per mention, last mention 17 minutes ago, 172 unique authors, 76 retweets. Sentiment: positive 10, neutral 260, negative 0.

<p>“Başbakan Recep Tayyip Erdoğan”</p>	<p>Fan Page of Prime Minister of Turkey</p>		<p>Due to the existence of official Facebook page with the same name SocialMention score cannot be established.</p>
<p>“Hz. Muhammed”</p>	<p>Facebook account about the Prophet (s.a.w.w)</p>		<p>Due to the existence of another Facebook page with the same name SocialMention score cannot be established.</p>
<p>“Mevlana”</p>	<p>Facebook account about the Sufi mystic Jalāl ad-Dīn Muhammad Rūmī</p>		
<p>“Hadis & Dua”</p>	<p>Facebook account about hadiths and prayers</p>		
<p>“Cübbeli Ahmed Hoca Efendi”</p>	<p>Official Facebook account of a popular religious opinion leader, imam and preacher in Turkey</p>		

<p>"Kur'an TV"</p>	<p>Facebook account of the Qur'anic TV</p>		<p>socialmention*</p> <table border="1"> <tr> <td>0% strength</td> <td>3:0 sentiment</td> </tr> <tr> <td>0% passion</td> <td>1% reach</td> </tr> </table> <p>172 months avg. per mention last mention 18 days ago 1 unique authors 0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>3</td> </tr> <tr> <td>neutral</td> <td>47</td> </tr> <tr> <td>negative</td> <td>0</td> </tr> </table>	0% strength	3:0 sentiment	0% passion	1% reach	positive	3	neutral	47	negative	0
0% strength	3:0 sentiment												
0% passion	1% reach												
positive	3												
neutral	47												
negative	0												
<p>"Ezan Sesi"</p>	<p>Facebook account of "The Voice of Call to Prayer"</p>		<p>socialmention*</p> <table border="1"> <tr> <td>47% strength</td> <td>5:1 sentiment</td> </tr> <tr> <td>0% passion</td> <td>76% reach</td> </tr> </table> <p>37 minutes avg. per mention last mention 47 minutes ago 152 unique authors 49 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>5</td> </tr> <tr> <td>neutral</td> <td>147</td> </tr> <tr> <td>negative</td> <td>1</td> </tr> </table>	47% strength	5:1 sentiment	0% passion	76% reach	positive	5	neutral	147	negative	1
47% strength	5:1 sentiment												
0% passion	76% reach												
positive	5												
neutral	147												
negative	1												
<p>"Hz. Mevlana"</p>	<p>Facebook account about the Sufi sage Jalāl ad-Dīn Muhammad Rūmī</p>		<p>socialmention*</p> <table border="1"> <tr> <td>1% strength</td> <td>2:0 sentiment</td> </tr> <tr> <td>50% passion</td> <td>34% reach</td> </tr> </table> <p>10 days avg. per mention last mention 13 hours ago 51 unique authors 0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>2</td> </tr> <tr> <td>neutral</td> <td>100</td> </tr> <tr> <td>negative</td> <td>0</td> </tr> </table>	1% strength	2:0 sentiment	50% passion	34% reach	positive	2	neutral	100	negative	0
1% strength	2:0 sentiment												
50% passion	34% reach												
positive	2												
neutral	100												
negative	0												
<p>"Bediuzzaman Said Nursi"</p>	<p>Facebook account of the Sunni Muslim theologian who wrote the Risale-i Nur Collection, a body of Qur'anic commentary exceeding six thousand pages</p>		<p>socialmention*</p> <table border="1"> <tr> <td>29% strength</td> <td>5:1 sentiment</td> </tr> <tr> <td>26% passion</td> <td>43% reach</td> </tr> </table> <p>2 minutes avg. per mention last mention 4 minutes ago 150 unique authors 74 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>5</td> </tr> <tr> <td>neutral</td> <td>246</td> </tr> <tr> <td>negative</td> <td>1</td> </tr> </table>	29% strength	5:1 sentiment	26% passion	43% reach	positive	5	neutral	246	negative	1
29% strength	5:1 sentiment												
26% passion	43% reach												
positive	5												
neutral	246												
negative	1												

<p>“IHH”</p>	<p>Official Facebook account of the Humanitarian Relief Foundation</p>		<p>socialmention*</p> <table border="1"> <tr> <td>2% strength</td> <td>8:1 sentiment</td> </tr> <tr> <td>30% passion</td> <td>26% reach</td> </tr> </table> <p>1 hours avg. per mention last mention 2 hours ago 102 unique authors 0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>33</td> </tr> <tr> <td>neutral</td> <td>152</td> </tr> <tr> <td>negative</td> <td>4</td> </tr> </table>	2% strength	8:1 sentiment	30% passion	26% reach	positive	33	neutral	152	negative	4
2% strength	8:1 sentiment												
30% passion	26% reach												
positive	33												
neutral	152												
negative	4												
<p>“Kur’an-ı Kerim”</p>	<p>Facebook account about the Qur’an</p>		<p>socialmention*</p> <table border="1"> <tr> <td>0% strength</td> <td>2:0 sentiment</td> </tr> <tr> <td>37% passion</td> <td>23% reach</td> </tr> </table> <p>1 months avg. per mention last mention 5 months ago 23 unique authors 0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>2</td> </tr> <tr> <td>neutral</td> <td>38</td> </tr> <tr> <td>negative</td> <td>0</td> </tr> </table>	0% strength	2:0 sentiment	37% passion	23% reach	positive	2	neutral	38	negative	0
0% strength	2:0 sentiment												
37% passion	23% reach												
positive	2												
neutral	38												
negative	0												
<p>Cemalnur Sargut”</p>	<p>Official Facebook account of the popular female Sufi opinion leader</p>		<p>socialmention*</p> <table border="1"> <tr> <td>5% strength</td> <td>2:1 sentiment</td> </tr> <tr> <td>20% passion</td> <td>44% reach</td> </tr> </table> <p>4 hours avg. per mention last mention 2 hours ago 88 unique authors 5 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>2</td> </tr> <tr> <td>neutral</td> <td>108</td> </tr> <tr> <td>negative</td> <td>1</td> </tr> </table>	5% strength	2:1 sentiment	20% passion	44% reach	positive	2	neutral	108	negative	1
5% strength	2:1 sentiment												
20% passion	44% reach												
positive	2												
neutral	108												
negative	1												

<p>“Harun Yahya”</p>	<p>Official page of the Muslim leader in the intellectual struggle against the theory of evolution which is the root of atheism and materialism</p>		<p>socialmention*</p> <table border="1"> <tr> <td>7% strength</td> <td>20:1 sentiment</td> </tr> <tr> <td>43% passion</td> <td>16% reach</td> </tr> </table> <p>12 minutes avg. per mention last mention 38 minutes ago 62 unique authors 4 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>20</td> </tr> <tr> <td>neutral</td> <td>99</td> </tr> <tr> <td>negative</td> <td>1</td> </tr> </table>	7% strength	20:1 sentiment	43% passion	16% reach	positive	20	neutral	99	negative	1
7% strength	20:1 sentiment												
43% passion	16% reach												
positive	20												
neutral	99												
negative	1												
<p>“Risale-i Nur”</p>	<p>Fan page for a tafsir (Islamic exegesis) on the Qur'an written by Said Nursi between the 1910s and 1950s in Turkey.</p>		<p>socialmention*</p> <table border="1"> <tr> <td>0% strength</td> <td>2:1 sentiment</td> </tr> <tr> <td>58% passion</td> <td>17% reach</td> </tr> </table> <p>7 days avg. per mention last mention 3 days ago 42 unique authors 0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>2</td> </tr> <tr> <td>neutral</td> <td>147</td> </tr> <tr> <td>negative</td> <td>1</td> </tr> </table>	0% strength	2:1 sentiment	58% passion	17% reach	positive	2	neutral	147	negative	1
0% strength	2:1 sentiment												
58% passion	17% reach												
positive	2												
neutral	147												
negative	1												
<p>“Yaşar Nuri Öztürk”</p>	<p>Fan page of the popular Muslim thought leader and anchorman in Turkey</p>		<p>socialmention*</p> <table border="1"> <tr> <td>1% strength</td> <td>2:1 sentiment</td> </tr> <tr> <td>23% passion</td> <td>27% reach</td> </tr> </table> <p>11 hours avg. per mention last mention 11 hours ago 67 unique authors 6 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>3</td> </tr> <tr> <td>neutral</td> <td>115</td> </tr> <tr> <td>negative</td> <td>2</td> </tr> </table>	1% strength	2:1 sentiment	23% passion	27% reach	positive	3	neutral	115	negative	2
1% strength	2:1 sentiment												
23% passion	27% reach												
positive	3												
neutral	115												
negative	2												

<p>"Nureddin Yıldız"</p>	<p>Official Facebook page of the popular Islamic thought leader and preacher managed by his Foundation</p>		<p>socialmention*</p> <table border="1"> <tr> <td>0% strength</td> <td>0:0 sentiment</td> </tr> <tr> <td>76% passion</td> <td>16% reach</td> </tr> </table> <p>10 days avg. per mention</p> <p>last mention 12 days ago</p> <p>8 unique authors</p> <p>0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>0</td> </tr> <tr> <td>neutral</td> <td>34</td> </tr> <tr> <td>negative</td> <td>0</td> </tr> </table>	0% strength	0:0 sentiment	76% passion	16% reach	positive	0	neutral	34	negative	0
0% strength	0:0 sentiment												
76% passion	16% reach												
positive	0												
neutral	34												
negative	0												
<p>"Zafer İslamın Olacak"</p>	<p>Facebook page of "Victory will belong to Islam"</p>		<p>socialmention*</p> <table border="1"> <tr> <td>0% strength</td> <td>0:0 sentiment</td> </tr> <tr> <td>0% passion</td> <td>8% reach</td> </tr> </table> <p>6 months avg. per mention</p> <p>last mention 5 months ago</p> <p>4 unique authors</p> <p>0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>0</td> </tr> <tr> <td>neutral</td> <td>4</td> </tr> <tr> <td>negative</td> <td>0</td> </tr> </table>	0% strength	0:0 sentiment	0% passion	8% reach	positive	0	neutral	4	negative	0
0% strength	0:0 sentiment												
0% passion	8% reach												
positive	0												
neutral	4												
negative	0												
<p>"Osman Nuri Topbaş"</p>	<p>Facebook fan page of the Turkish Sufi master, author and the spiritual leader of Naqshbandi Sufi Order</p>		<p>socialmention*</p> <table border="1"> <tr> <td>2% strength</td> <td>5:1 sentiment</td> </tr> <tr> <td>53% passion</td> <td>17% reach</td> </tr> </table> <p>7 hours avg. per mention</p> <p>last mention 8 hours ago</p> <p>34 unique authors</p> <p>0 retweets</p> <p>Sentiment</p> <table border="1"> <tr> <td>positive</td> <td>5</td> </tr> <tr> <td>neutral</td> <td>116</td> </tr> <tr> <td>negative</td> <td>1</td> </tr> </table>	2% strength	5:1 sentiment	53% passion	17% reach	positive	5	neutral	116	negative	1
2% strength	5:1 sentiment												
53% passion	17% reach												
positive	5												
neutral	116												
negative	1												

<p>Sosyal Doku Derneği</p>	<p>Official Facebook account of the Foundation "Social Fabric"</p>		
<p>"Fethullah Gülen"</p>	<p>Fan page of F. Gülen, a Turkish writer, former imam and preacher and Islamic opinion leader</p>		
<p>Fethullah Gülen</p>	<p>Official Facebook account of F. Gülen, a Turkish writer, former imam and preacher and Islamic opinion leader</p>		<p>Due to the existence of official Facebook page with the same name SocialMention score cannot be established</p>

b) Data Analysis

In this study, data analysis involves an in-depth and real time content analytics. Content analytics refers to the means of understanding our audience, best practices, and proven methods of distribution. This needs to be central to the content strategy of Islamic social networking platforms.

With that in mind, here are different ways to use social analysis tools to optimize the way an Islamic social networking platform creates and shares its content. The online analytics tool "Simply Measured" has been used for this purpose.

Use case: "Cemalnur Sargut" (Official Facebook account of the popular female Sufi opinion leader)

Figure 3.0 : Content analysis for the popular Sufi thought leader “Cemalnur Sargut”

Spotlight: A Facebook content analysis for “Cemalnur Sargut” (Figure 3.0) shows that although this is one of the most popular accounts the content is made up mostly of static pictures and links rather than videos.

the production and delivery of digital packages based on video editing/cutting, translation and scribing services.

Key take-away: This provides an opportunity for An Islamic social networking platform to offer services in

Figure 4.0 : Engagement research study for the popular Sufi thought leader “Cemalnur Sargut”

Spotlight: The engagement research study for “Cemalnur Sargut” (Figure 4.0) shows that the fans mostly engage by liking or sharing rather than providing comments.

Key take-away: An additional Q & A module in the form of a real-time chat-box or discussion board led by Cemalnur Sargut as offered by An Islamic social networking platform could further bring value to the users.

Use case: “Nureddin Yıldız” (Official Facebook page of the popular Islamic thought leader and preacher managed by his Foundation.

Spotlight: A Facebook content analysis for “Nureddin Yıldız” (Figure 5.0) shows that the sharing rate of his posts are higher than others which can be related to the fact that the contents are mostly in the form of video package.

Figure 5.0 : Engagement research study based on type for the popular Islamic preacher “Nureddin Yıldız”

Figure 6.0 : Engagement research study per brand post for the popular Islamic preacher “Nureddin Yıldız”

Spotlight: A Facebook content analysis for “Nureddin Yıldız” (Figure 6.0) shows that although this is one of the most popular accounts with a bigger amount of videos in comparison to other account holders, the engagement rate is quite low.

Key take-away: An Islamic social networking platform can offer services in the production and delivery of interactive video-streaming services to increase the engagement rates.

Figure 7.0 : Twitter workflow for the popular Islamic preacher “Nureddin Yıldız”

Spotlight: A Twitter account analysis for “Nureddin Yıldız” (Figure 7.0) shows that in comparison to other popular Twitter accounts the mention rate is high, yet the response rate equals zero.

Key take-away: This offers an opportunity for An Islamic social networking platform to fill in the gap of

interactive chat sessions by utilizing its discussion boards in collaboration with the leading figures.

Use case: “Osman Nuri Topbaş” (Official Facebook page of the popular Sufi thought leader and preacher)

Figure 8.0 : Twitter workflow for the popular Islamic author and preacher “Osman Nuri Topbaş”

Spotlight: A Twitter account analysis for “Osman Nuri Topbaş” (Figure 8.0) shows that in comparison to other popular Twitter accounts the mention rate is not so high, yet the response rate equals zero.

Key take-away: This offers an opportunity for An Islamic social networking platform to increase the

mention rate by providing an opportunity for being involved in different discussion boards and having access to various types of other digital publishing services such as video lectures or e-books.

Use case: Sosyal Doku Derneği (Official Facebook account of the Foundation “Social Fabric”)

Figure 9.0 : Content analysis for the popular foundation “Social Fabric”

Spotlight: A Facebook content analysis for “Sosyal Doku Derneği” (Figure 9.0) shows that although this is one of the most popular accounts in Facebook the content is made up of mostly static links and includes only 7 videos.

Key take-away: An Islamic social networking platform can offer services in the production and delivery of digital packages based on video, translation and scribing services.

Figure 10.0 : Content analysis for the popular foundation “Ddoku Derneği/Social Fabric”

Spotlight: A Facebook content analysis for “Doku Derneği” (Figure 10.0) shows that its users are mostly engaged by liking the posts shared rather than by sharing or commenting on them.

Key take-away: To gauge audience sentiment, An Islamic social networking platform can offer this foundation its document sharing facilities (such as slide-sharing or e-books), in this way the user engagement rates can be increased via sharing.

Use case: Comparing all three users among each other.

Spotlight: A comparative Facebook research study among the three popular Islamic leaders shows that given the different content types the sharing and comment rates among their followers also differs. As it can be seen from Figure 11.0 & 12.0 Nureddin Yıldız has the highest rate of posts for each different content type.

Key take-away: As different premium users may prefer to post different content types with different time intervals a customized approach ideally including a content calendar should be offered to them by Islamic social networking platforms.

Spotlight: It is surprising that although “Nureddin Yıldız” has the biggest amount of posts for each content type, the average response and sharing/liking rate is quite small for each of his posts (Figure 12.0 & 13.0).

Key take-away: The low engagement rates for the popular figures on Facebook provide An Islamic social networking platform with an opportunity to emphasize its online communities for these premium accounts to reach a wider audience.

Figure 11.0 : Comparative fan page analysis for three popular social media accounts

Figure 12.0 : Comparative engagement analysis for three popular social media accounts

Figure 13.0 : Comparative engagement analysis for three popular social media accounts

Spotlight: Although three of the popular Muslim opinion leaders have different type of content their engagement level differs and surprisingly the amount of content posted does not affect the engagement rate (e.g: Yasar Nuri Ozturk has the least amount of posting frequency, yet the biggest amount of engagement).

Key take-away: Based on the prior content history of the premium account holders on other social media platforms An Islamic social networking platform can customize its offerings based on the preference of each user regarding the content type. Also, by putting the emphasis onto the provision of quality content An Islamic social networking platform can attract more innovators.

IV. FINDINGS

This study suggests that there is potential for An Islamic social networking platform to utilise its platform to support the advocacy of Islamic figures. Innovators could further attract media interest and responses through their An Islamic social networking platform presence as at the moment their social media efforts don't go beyond publishing links or sharing pictures.

They also can use An Islamic social networking platform as a way to promote their research and other publications, to publish short videos, translate their videos via volunteers or offer quick digital learning

packages by use of interactive tools offered by Islamic social networking platforms.

In the literature, Facebook is most commonly mentioned as the social media tool with the highest level of public engagement and the highest level of uptake across non-profit organisations. However, this analysis demonstrates that when it comes to religious leaders, the influencing factors when deciding what An Islamic social networking platform applications to use were popularity, ability to engage with the desired network, and whether the tool was fit for the purpose.

a) Summary of Findings

- When it comes to increasing the user base of An Islamic social networking platform for its premium accounts a personalized approach should be followed for each opinion leader as they differ in their use of social media applications. Policy and procedures about use should be planned so that is tailored to the specific way that these individuals/groups wish to use Islamic social networking platforms.
- A Facebook content analysis for popular religious figures show that although they have many followers the content is made up mostly of static pictures and links rather than videos which provides an opportunity for An Islamic social networking platform to offer services in the production and delivery of

digital packages based on video editing/cutting, translation and scribing services. It is recommended for An Islamic social networking platform rather than replacing current advocacy processes of these individuals and groups on existing social media platforms, it should assist where there are gaps.

- The analysis further shows that the fans mostly engage by liking or sharing rather than providing comments. So, an additional Q & A module in the form of a real-time chat-box or discussion board led by the account holders as offered by An Islamic social networking platform could further bring value to the users.
- Features of the platform should also be utilized and customized for those parties to establish

partnerships with An Islamic social networking platform such as the “Foundation for the Disabled in Turkey”, yet who have not been included in the scoping study due to their small user base on Facebook and Twitter.

- Social media is best learned through practical experience. Innovators/partners who are willing to have a premium accounts should begin trial use with the support of an Islamic social networking platform.
- The innovator/partner should develop a specific plan for what it hopes to achieve with Islamic social networking platforms. This plan should be used as the framework for evaluating the success of any of its usage efforts.

Figure 14.0 : Decision-criteria for use of applications on an Islamic social networking platform

This analysis suggest that An Islamic social networking platform should not only target the leading Islamic figures as innovators or partners, but it should also position its tools/applications which best fit an individual or organisation’s purpose and enable them to connect with the desired audience.

V. CONCLUSION

This research study provided suggestions on how An Islamic social networking platform could further its systemic advocacy efforts of the Islamic leaders.

It was anticipated that the key cost of using social media is staff time. So, if an innovator were to commence using social media, it would need to spend at least one day each week creating, uploading and monitoring social media content. It is suggested that innovators/partners that commence using An Islamic social networking platform should be provided with a personalized evaluation process to determine how well the existing social media platforms such as Facebook and Twitter are working as a tool for advocacy and whether these tools are being used appropriately for their needs. So, rather than expecting to make a complete transition onto An Islamic social networking platform an offer based on “best of all platforms” could be made to them.

REFERENCES RÉFÉRENCES REFERENCIAS

1. Anderson, P. (2007) What is Web 2.0? Ideas, technologies and implications for education [Online]. JISC. Available from: <www.jisc.ac.uk/media/documents/techwatch/tsw0701b.pdf> (Accessed June 10, 2010).
2. Anderson, K., Dittlau, A. & Funkel, K. (2004) Probing students. In CADE2004 Web Proceedings of Computers in Art and Design Education Conference, M. Agger Eriksen., L. Malmberg, J. Nielsen (eds.). Copenhagen Business School, Denmark and Malmö University, Sweden, 29 June – 1 July 2004. Copenhagen: CADE.
3. Clark, H. H. 1996. Using Language. Cambridge: Cambridge University Press.
4. Cogburn, D.L. (2002) HCI in the so-called developing world: what’s in it for everyone. ACM Interactions, 10 (2), pp. 80-87.
5. Cohen, W.M. & Levinthal, D.A. (1990) Absorptive capacity: A new perspective on learning and innovation. Administrative Science Quarterly, 35 (1), pp. 128-152.
6. Cole, M. & Griffin, P. (Eds.) (1987) Contextual Factors in Education. Madison: Wisconsin Center for Educational Research.
7. Conole, G. (2007) Describing learning activities - Tools and resources to guide practice. In H. Beetham & R. Sharpe (eds). Rethinking Pedagogy for a Digital Age: Designing and Delivering E-learning. London: Routledge, pp. 81-91.
8. Conole, G. & Fill, K. (2005) The learning taxonomy in Dialogus Plus Toolkit [Online]. University of South Hampton. Available from: <<http://joker.ecs.soton.ac.uk/dialogplustoolkit/userarea/>> (Accessed May 28, 2010)
9. Cook, S.D.N. & Brown, J.S. (1999) Bridging epistemologies: The generative dance between organizational knowledge and organizational knowing. Organization Science, 10 (4), pp. 381-400.

10. Crossan, M.M., Lane, H.W. and White, R.E. (1999) An organizational learning framework: From Intuition to Institution. *Academy of Management Review*, 24 (3), pp. 522-537.
11. Daft, R. & Huber, G.P. (1987) How organizations learn: A communications framework. *Research in the Sociology of Organizations*, 5, pp. 1-36.
12. Duckett, P. S., & Fryer, D. (1998) Developing empowering research practices with people who have learning disabilities. *Journal of Community & Applied Social Psychology* (8), pp. 57-60.
13. Easterby-Smith, M. & Lyles, M.A. (2003) *The Blackwell Handbook of Organizational Learning and Knowledge Management*. Oxford: Blackwell.
14. Engestrom, Y & Middleton, D (1996) Introduction: Studying work as mindful practice. In Y. Engestrom & D.
15. Middleton (eds.), *Cognition and Communication at Work*. Cambridge: Cambridge University Press, pp.1-15.
16. Selwyn, N. (2006) Digital division or digital decision? A study of non-users and low-users of computers, poetics. *Journal of Empirical Research in Culture, Media and the Arts*, 34 (4-5), pp. 273-292.
17. Weick, K.E. (1990) Technology as equivoque: Sense-making in new technologies. In P. S. Goodman, L.S. Sproull (eds.) *Technology and Organizations*. San Francisco: Jossey-Bass, pp. 78-93.
18. Wenger, E. (2004) Communities of practice and social learning systems. In K. Starkey, S. Tempest, & A. McKinlay (eds.) *How Organizations Learn: Managing the Search for Knowledge*. London: Thomson, pp. 238-258.