
Digital Methods for Internet ResearchDigital Methods for Internet ResearchDigital Methods for Internet Research

Research themesResearch themesResearch themes

Digital Methods InitiativeDigital Methods InitiativeDigital Methods Initiative
Prof. Dr. Richard RogersProf. Dr. Richard RogersProf. Dr. Richard Rogers

The Digital Methods Initiative (DMI) develops medium-specific methods for internet research. It achieves that aim,
first, by building software tools for collecting, analysing and visualising online data for researchers worldwide.
Secondly, it organises workshops for empirical research projects and to train students and scholars in using the tools.
Thirdly, DMI researchers disseminate their work by publishing widely in scientific journals and academic presses,
exhibiting at media arts spaces and galleries, writing reports, making presentations and providing workshops for
governmental, non-governmental and academic audiences.

- Links, likes and other natively digital objects
- Website as archived object
- Engine critique and search as research
- Cross-spherical analysis as comparative media studies
- National web studies
- Wikipedia as cultural reference
- Social media data and post-demographics
- Digital methods for issue mapping
- Digital methods theory

- Links, likes and other natively digital objects- Links, likes and other natively digital objects- Links, likes and other natively digital objects- Links, likes and other natively digital objects
- Website as archived object- Website as archived object- Website as archived object- Website as archived object
- Engine critique and search as research- Engine critique and search as research- Engine critique and search as research- Engine critique and search as research
- Cross-spherical analysis as comparative media studies- Cross-spherical analysis as comparative media studies- Cross-spherical analysis as comparative media studies- Cross-spherical analysis as comparative media studies
- National web studies- National web studies- National web studies- National web studies
- Wikipedia as cultural reference- Wikipedia as cultural reference- Wikipedia as cultural reference- Wikipedia as cultural reference
- Social media data and post-demographics- Social media data and post-demographics- Social media data and post-demographics- Social media data and post-demographics
- Digital methods for issue mapping- Digital methods for issue mapping- Digital methods for issue mapping- Digital methods for issue mapping
- Digital methods theory- Digital methods theory- Digital methods theory- Digital methods theory

ENVISAGED RESULTSENVISAGED RESULTSENVISAGED RESULTS

DMI has nine research themes, each of

which comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc prowhich comprises PhD and post-doc pro---

jects, software tools, and ongoing academic

or field projects with governmental and

non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital non-governmental organizations. Digital

methods is also taught in MA courses titled methods is also taught in MA courses titled methods is also taught in MA courses titled methods is also taught in MA courses titled methods is also taught in MA courses titled methods is also taught in MA courses titled

Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and Digital Methods for Internet Research and

Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally, Issue Mapping for Politics. Additionally,

DMI members contribute to EU and other

funded research projects.funded research projects.funded research projects.

Members Facts & Figures
Dr. Almila Akdag Salah, KNAW Post-Doc

Dr. Anat Ben-David, NWO Post-Doc

Erik Borra, PhD candidate & scientific programmer

Liliana Bounegru, EU-funded researcher

Marieke van Dijk, EU-funded researcher

Nadia Dresscher-Lambertus, PhD candidate

Dr. Carolin Gerlitz, Assistant Professor

Anne Helmond, PhD candidate

Eric Kluitenberg, PhD candidate

Dr. Almila Akdag SalahDr. Almila Akdag SalahDr. Almila Akdag SalahDr. Almila Akdag Salah, KNAW Post-Doc, KNAW Post-Doc, KNAW Post-Doc, KNAW Post-Doc

Dr. Anat Ben-David,Dr. Anat Ben-David,Dr. Anat Ben-David,Dr. Anat Ben-David, NWO Post-Doc NWO Post-Doc NWO Post-Doc NWO Post-Doc

Erik BorraErik BorraErik BorraErik Borra, PhD candidate & scientific programmer, PhD candidate & scientific programmer, PhD candidate & scientific programmer, PhD candidate & scientific programmer

Liliana BounegruLiliana BounegruLiliana BounegruLiliana Bounegru, EU-funded researcher, EU-funded researcher, EU-funded researcher, EU-funded researcher

Marieke van DijkMarieke van DijkMarieke van DijkMarieke van Dijk, EU-funded researcher, EU-funded researcher, EU-funded researcher, EU-funded researcher

Nadia Dresscher-LambertusNadia Dresscher-LambertusNadia Dresscher-LambertusNadia Dresscher-Lambertus, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Dr. Carolin GerlitzDr. Carolin GerlitzDr. Carolin GerlitzDr. Carolin Gerlitz, Assistant Professor, Assistant Professor, Assistant Professor, Assistant Professor

Anne HelmondAnne HelmondAnne HelmondAnne Helmond, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Eric KluitenbergEric KluitenbergEric KluitenbergEric Kluitenberg, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Sabine Niederer, PhD candidate

Simeona Petkova, PhD candidate

Dr. Bernhard Rieder, Associate Professor

Natalia Sanchez Querubin, EU-funded researcher

Michael Stevenson, PhD candidate

Marc Tuters, PhD candidate

Lonneke van der Velden, PhD candidate

Esther Weltevrede, PhD candidate

Sabine NiedererSabine NiedererSabine NiedererSabine Niederer, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Simeona PetkovaSimeona PetkovaSimeona PetkovaSimeona Petkova, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Dr. Bernhard RiederDr. Bernhard RiederDr. Bernhard RiederDr. Bernhard Rieder, Associate Professor, Associate Professor, Associate Professor, Associate Professor

Natalia Sanchez QuerubinNatalia Sanchez QuerubinNatalia Sanchez QuerubinNatalia Sanchez Querubin, EU-funded researcher, EU-funded researcher, EU-funded researcher, EU-funded researcher

Michael StevensonMichael StevensonMichael StevensonMichael Stevenson, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Marc TutersMarc TutersMarc TutersMarc Tuters, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Lonneke van der Velden,Lonneke van der Velden,Lonneke van der Velden,Lonneke van der Velden, PhD candidate PhD candidate PhD candidate PhD candidate

Esther WeltevredeEsther WeltevredeEsther WeltevredeEsther Weltevrede, PhD candidate, PhD candidate, PhD candidate, PhD candidate

Tools created: Tools created: 60+
Founded in: 2007 2007 Publications: Publications: 40+

Nationalities: 13

Current PhD projects: Current PhD projects: 10
Current Post-Docs: Current Post-Docs: 2 Summer Schools: Summer Schools: 6

Summer school certificates awarded:Summer school certificates awarded:

16 16 (2010) | 27 (2011) | (2011) | 38 38 (2012)

Visualisations: 250+ 250+
Winter Schools: 5

Boat trips: 7
 Prof.Prof.Prof. Bruno Latour,Bruno Latour,Bruno Latour, Dr. Noortje MarresDr. Noortje MarresDr. Noortje Marres

and and and Dr. Tommaso VenturiniDr. Tommaso VenturiniDr. Tommaso Venturini

WORKPLAN & TIME SCHEDULE

The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises

annual Winter Schools in January and Summer annual Winter Schools in January and Summer annual Winter Schools in January and Summer annual Winter Schools in January and Summer annual Winter Schools in January and Summer annual Winter Schools in January and Summer

Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional

Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The

Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and

a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers

training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool

use, data visualisation and communicating

results.

The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises The Digital Methods Initiative organises

annual Winter Schools in January and Summer

Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional Schools in June/July, together with occasional

Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The Fall and Spring data sprints and symposia. The

Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and Winter School includes a mini-conference and

a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers a workshop. The Summer School offers

training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool training in online data collection, software tool

use, data visualisation and communicating use, data visualisation and communicating use, data visualisation and communicating use, data visualisation and communicating use, data visualisation and communicating use, data visualisation and communicating use, data visualisation and communicating use, data visualisation and communicating

results.results.results.results.

SOCIETAL RELEVANCESOCIETAL RELEVANCESOCIETAL RELEVANCE

DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social DMI develops tools and methods for social

and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are and cultural research with the web, which are

applied worldwide by scholars and applied worldwide by scholars and applied worldwide by scholars and applied worldwide by scholars and applied worldwide by scholars and applied worldwide by scholars and

practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses practitioners. Much of DMI’s research focuses

on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate on mapping social issues, such as climate

change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and change, censorship, counter-jihadism and

ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders, ageing, and is used by academics, funders,

governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental governmental agencies, non-governmental

organisations, artists, issue professionals and organisations, artists, issue professionals and organisations, artists, issue professionals and organisations, artists, issue professionals and organisations, artists, issue professionals and organisations, artists, issue professionals and

journalists. journalists. journalists. journalists. journalists. journalists.

External members

