

THE MECHANICS OF MEMETICS

University of Amsterdam Summer School June-July 2015

Political Memes in a globalized world

team: Bastiaan Baccarne, Angeles Briones, Stefan Baack, Emily Maemura, Janna Joceli, Peiqing Zhou, Humberto Ferreira.


Facilitators: Cristel Kolopaking, Fernando van der Vlist. Jennifer Veldman

Research Question


How do memes act as an expression of socio-political orientation in terms of support or counter-reaction?

Methods


- Hashtag exploration to find pro-program and contra-program.
 Result: definition of 2 positive and 2 negative hashtags.
 - → Tools: Instagram Scraper, Netvizz, Gephi.
- 2. Scraped memes from Facebook, Instagram using the defined hashtags.
 - → Tools: Instagram Scraper, Netvizz
- 3. Merge of data collection.
 - → Excel, Gephi, R Studio
- 4. Cluster visualization of images and map the data.
 - → ImagePlot, Google Fusion Tables
- 5. Content analysis
 - → Gephi


Query Design


Expansion of #lovewins reactions in Instagram


ImagePlot all images


imageplot


program

anti-program

Findings

1. Memetic reactions are supported by existing cultural units.


Findings

2. Mapping meme activity: can't compare quantities and countries; depends on the platform.

Instagram Scraper Top 20 liked


SUPPORT GAY MARRIAGE OR, AS I CALL IT, MARRIAGE #Lovewins 张春轻的人-起横得老先,

#jesuswins

#celebratepride

Positive reactions to #LoveWins

Instagram Scraper (#celebratepride) Top 20 liked


celebrating cause


defending cause; asking for respect/no <u>judgement</u>


reaffirming religion

I DON'T CARE OR SHARING THIS

SUPPORT GAY MARRIAGE OR, AS I CALL IT, MARRIAGE


FOLLOW

comments tension

Negative reactions to #LoveWins

Instagram Scraper (#godwins, #jesuswins, #loveloses)


defending belief

<u>jesus won</u>

love won

In Gods eyes, marriage will always be one man and one woman despite the legalization of same sex marriage in every state.


Love didn't win today. Love won more than 2000 years ago when a man died on a cross for you, knowing you might never love him back.

anti meme? red revolution


community building ('real' believers)


Facebook Pages Engagement

Netvizz. Top engager for each page


Conclusion

The expression of socio-political orientation becomes visible in the medium specific usage of the platforms Facebook and Instagram through:

- Images: Colours of Flag filters (Rainbow vs Red)
- Hashtags: #Lovewins vs #Jesuswins / #RedRevolution
- Comment space: autonomous function
- Geo-Location: Trace origins of socio-political orientation

Questions?


Thanks