

Twitter data as primary sources for historians: a critical approach

Lessons from two projects: the 2015 Greek referendum and the Centenary of the Great War on Twitter

Sofia Papastamkou (European Center for the Humanities and Social Sciences, Lille)
Frédéric Clavert (C2DH, University of Luxembourg)

Introduction

Twitter is over capacity.

Introduction: social networks online, a definition

A background network diagram consisting of numerous white circular nodes connected by thin white lines. Some nodes contain a small grey silhouette of a person, representing a user profile. The connections form a complex, interconnected web.

» We define social network sites as web-based services that allow individuals to (1) construct a public or semi-public profile within a bounded system, (2) articulate a list of other users with whom they share a connection, and (3) view and traverse their list of connections and those made by others within the system. The nature and nomenclature of these connections may vary from site to site. «

(Boyd Danah M et Ellison Nicole B., « Social Network Sites: Definition, History, and Scholarship », *Journal of Computer-Mediated Communication* 13 (1), 01.10.2007, p. 210-230.)

Introduction: Twitter studies

- Since the beginning of Twitter, its data has been used in Humanities and Social Sciences for different purposes

See: Williams Shirley A., Terras Melissa M. et Warwick Claire, « What do people study when they study Twitter? Classifying Twitter related academic papers », *Journal of Documentation* 69 (3), 10.05.2013, pp. 384-410. En ligne: <<https://doi.org/10.1108/JD-03-2012-0027>>, consulté le 24.10.2018.

- Two kinds of historian's work

- Collective memory

Turgeon Alexandre, « Comment Travailler La Mémoire Sur Twitter. Quelques réflexions d'ordreméthodologique à partir de la Grande Noirceur et Révolution Tranquille 2.0 », *Études canadiennes / Canadian Studies. Revue interdisciplinaire des études canadiennes en France* (76), 01.07.2014, pp. 11-26.

- Current time events

Ruest Nick et Milligan Ian, « An Open-Source Strategy for Documenting Events: The Case Study of the 42nd Canadian Federal Election on Twitter », *The Code4Lib Journal* (32), 25.04.2016. En ligne: <<http://journal.code4lib.org/articles/11358>>, consulté le 24.10.2018.

Documenting the Now: <https://www.docnow.io/>

Introduction: why Twitter?

Because we can:

- Relatively (though less and less) open APIs
- Several free and one paying APIs
 - Search API (history)
 - Streaming API (what's going on, < 1% of)
 - «If you pay you can get whatever you want» API (but we don't pay, do we?)
- Lots of tools to collect tweets
 - twarc,
 - DMI-TCAT,
 - TAGS,
 - etc.

Introduction

Plan

- I. Two projects, two theoretical backgrounds
- II. Two projects, many methods and tools for the creation and the analysis of the corpus
- III. Twitter hermeneutics

I. Two projects, two theoretical backgrounds

#ww1 - The collective memory of the Great War

- Context: Centenary of the Great War
 - First large series of commemorations in the social network online era
 - Multinational(-linguistic) comparisons possible (mainly French and English)
- Collecting tweets related to the Great War
 - ****mainly**** inductive approach
- Studying collective memory in the digital era
 - Digital memory studies (Andrew Hoskins)
Hoskins Andrew (éd.), Digital memory studies: media pasts in transition, New York, Routledge, 2017.
 - Will collective memory «change» when confronted to information circulation on social networks online?
Boullier Dominique, « Big data challenges for the social sciences: from society and opinion to replications », arXiv:1607.05034 [cs], 18.07.2016.

#greferendum - Studying the 2015 greek referendum

- Context: Greek debt crisis, Eurozone crisis,
 - A rich, born-digital (SNS), transnational documentation
 - A personal experimentation: archiving and analysing an event
- Collecting the #greferendum tweets
 - An *ad hoc* collect
 - Holistic approach (by hashtag)
- Studying the event
 - An important concept for historians (Seignobos 1898; Nora 1972; Le Goff 1999; Sirinelli 2002)
 - Twitter: the medium of the event
- Studying Twitter as a source for historians
 - non-institutional; decentralised; wild; born-digital

II. Two projects

Many methods and tools

#ww1

- Collecting tweets

- 140dev [abandoned] and [the incredible] [DMI-TCAT](#)

Rieder Bernhard et Borra Erik, « Programmed method: developing a toolset for capturing and analyzing tweets », *Aslib Journal of Information Management* 66 (3), 19.05.2014, p. 262-278.

- a regularly updated tool, that can manage the many and regular changes in Twitter API
- 5 Millions+ tweets, 1 million users (and GDPR headache) stored in a mariaDB database

- Preparing Twitter data for analysis

- spreadsheets, OpenRefine, Dataiku DSS, SQL query, etc.
- «in-between» tools that we don't always talk about (but we should)

- Analysing tweets

- IRaMuTeQ (iramuteq.org) = data mining
- Gephi = social networks analysis
- Dataiku DSS / spreadsheets for simple stats

#greferendum: collecting tweets

- Dates: 6-16 July 2015 (the "international" phase)
- Holistic collect - main hashtag: #greferendum
- NodeXL: \approx 20,000 tweets per day

204 714 tweets:

- 139 945 retweets (68,36 %)
- 8 686 replies (4,24 %)
- 56 086 unique tweets (27,39 %)

#greferendum: preparing data for analysis

OpenRefine => data (:hashtag) cleaning (:clustering)

TEI P5 XML => (a very basic) text encoding of data (:tweet text) - subcorpus par date

#greferendum: analysing tweet data

- Hashtags

Qualitative work : a typology of the most frequent hashtags (frq>99, 158 words)

R (wordcloud package) => textual data visualisation (:hashtags)

- Tweets

text statistical analysis (:cooccurrences) => TXM textométrie

- Users

network metrics and visualisation => Gephi

Qualitative work on most central accounts

- Domains: simple statistics with Voyant tools

Typology 1

Typology 2: hashtag function

Commentary: 14/158 (8,861 %)

Tag: 144/158 (91,139 %)

A faded, grayscale portrait of a man with a full beard and mustache, looking directly at the camera. The image is centered and serves as a background for the text.

III. Twitter Hermeneutics

Hermeneutics of APIs

Twitter APIs constraints: choosing an API as the first step to interpretation

- Search API: 7 days in the past, around 3000 tweets per hour
(some workarounds: <https://github.com/taspinar/twitterscraper>)
Either sampling / or small corpus
- Streaming API: anticipation of what will be the past
Limitation: 1% of the tweets that are being published
Progressive construction of massive corpus

Hermeneutics of keywords: hashtags

Most research on twitter are based on keywords/hashtags which means that:

- The studied object must be quite well-known by the researcher to find the best keywords

- Hashtags / keywords are not conversation

D'heer Evelien, Vandersmissen Baptist, Neve Wesley De et al., « What are we missing? An empirical exploration in the structural biases of hashtag-based sampling on Twitter », First Monday 22 (2), 16.01.2017.

- Therefore
 - collecting massive data != collecting exhaustive data
 - sampling data can be better than massively collecting data
- Numerous ways to understand what a hashtag is

... some thoughts from the #greferendum corpus

Hashtags

- tell the big story (quantitative + relational analysis)
- reveal different temporalities related to connected histories of the Eurozone crisis
- a common conversation? a European space? (cf. works of Camille Roth)

Hermeneutics of networks

See:

<http://theconversation.com/four-more-years-that-obama-tweet-and-the-politics-of-intimacy-10606>

... some thoughts from the #greferendum corpus

- main actors in a graphe - main actors irl?
- what is a Twitter network?

Hermeneutics of tools

Hypothesis: a tool = a method = a theory = a specific way to interpret data

- **Gephi**

Visualizing social networks => sociology of social networks != sociology of field and *habitus*

- **IRaMuTeQ**

Théorie des mondes lexicaux

Reinert Max, « Une méthode de classification descendante hiérarchique: application à l'analyse lexicale par contexte », Les cahiers de l'analyse des données 8 (2), 1983, pp. 187-198.

- French School of Data Analysis (yes, there is one)
- Mondes lexicaux: one point of view = one coherent set of words = social representations (= Émile Durkheim)

... some thoughts from the #greferendum corpus

- Dataviz is useful... metrics are important
- How to be comfortable with the algorithm? (transparency, stability issues)
- Need for tools that behave well with multilingual corpora (TXM is fine)
- Preservation and sharing issues

Hermeneutics of Twitter: Twitter as a primary source

- A primary source in the historian's point of view
Traditionally something that is fixed within a set framework (= the Archive)
- Twitter is always moving, is a "source" in the original meaning (source of water): something that is endlessly flowing, that cannot by definition be fixed
Ex: The "four more years" Obama tweet
- What we do
 - transforming something that is not supposed to stay still into an archive, something that is fixed
 - What do we lose in this process?

Hermeneutics of Metadata

Information embedded in the metadata are crucial for the interpretation of a / numerous tweet(s)

Ex: timestamps and the interpretation of temporalities

- Timestamps in tweet metadata correspond to the unending (well...) and continuous feed of tweets that is the essence of Twitter
 - Western vision of time
- Many more artifacts of temporalities are embedded in the text of a tweet
 - How to deal with other kind of temporalities whereas collective memory, for instance, is the result of an interlacing of temporalities

Conclusion:
what is the
allure of born
digital archive?

What is a tweet?

A screenshot of a tweet from Barack Obama (@BarackObama) with the text "Four more years." The tweet includes a profile picture, a verified badge, and a timestamp of "05:16 - 7 nov. 2012". It shows engagement metrics: 900 340 Retweets, 604 337 J'aime, and 56 k replies. At the bottom, there is a text input field labeled "Tweeter votre réponse" with a circular icon of a person.

```
{  
  "created_at": "Thu  
2017",  
  "id": 87799460456  
  "id_str": "8779946  
  "text": "Creating a  
Angular, Part 1: Add  
https://t.co/xFox78ju  
  "truncated": false,  
  "entities": {  
 "hashtags": {  
 "text": "Angular"  
 "indices": [103,  
  ]},
```


A screenshot of a dataset viewer interface showing a table of tweet data. The table has columns for tweet_id, tweet_text, created_at, created_at_parsed, geo_lat, geo_long, user_id, screen_name, name, profile_image_url, and is_rt. The data is filtered to show 102865 rows, with a sample of 11 columns displayed.

tweet_id	tweet_text	created_at	created_at_parsed	geo_lat	geo_long	user_id	screen_name	name	profile_image_url	is_rt
bigint	string	string	date	double	double	bigint	string	string	string	boolean
Integer	Natural lang.	Date (unparsed)	Date	Decimal	Decimal	Integer	Text	Text	URL	Boolean
912974865367433216	RT @lines_QSE: Besoin d'une assistante? Je cherch...	2017-09-27 11:39:04.0	2017-09-27 11:39:04.0002			871279940326633472	Sbd6s	Sv DE	http://abs.twimg.com/sticky/default_profile_imag...	true
912975885649827584	Expo, conférence, randos, tournois... Du 6 au 9/10, ...	2017-09-27 11:43:08.0	2017-09-27 11:43:08.0002			1218796956	Mission1418	Mission Centenaire	http://pbs.twimg.com/profile_images/4637049380...	false
912976226108796928	Brilliant teaching material in history from @SHEG, ...	2017-09-27 11:44:29.0	2017-09-27 11:44:29.0002			511707320	MarieLundAveberg	Marie Lund Aiveberg	http://pbs.twimg.com/profile_images/7959296643...	false
912976968611986997	RT @LouisRieffFrance: K2Septembre 2017, icentena...	2017-09-27 11:47:26.0	2017-09-27 11:47:26.0002			771986896872771073	PhlKeynier	Philippe Reyrier	http://pbs.twimg.com/profile_images/79303082127...	true
912984520735051777	RT @EastSussexWW1: #OnThisDay 102 years ago, J...	2017-09-27 12:17:26.0	2017-09-27 12:17:26.0002			261266210	JayneShrimpton	Jayne Shrimpton	http://pbs.twimg.com/profile_images/3788000072...	true
912987735534788608	Today 1917 #Passchendaele:and 15 #Australian...	2017-09-27 12:30:13.0	2017-09-27 12:30:13.0002			1630899589	Frontline_Tours	Lionel WW1 Calendar	http://pbs.twimg.com/profile_images/3788000021...	false
91301905947366400	RT @PubSci: Next Wednesday at 7pm we have @Pr...	2017-09-27 14:34:50.0	2017-09-27 14:34:50.0002			23648881	soundcube	jon adams	http://pbs.twimg.com/profile_images/98611911544...	true
913038719027949570	Thank you @MailOnline for featuring @bamj1's #...	2017-09-27 15:52:48.0	2017-09-27 15:52:48.0002			866015688	Hellonbooks	Hellonbooks	http://pbs.twimg.com/profile_images/6136415866...	false
913039922780623849	RT @ScooterLabUK: Billie's battiefield tour by Lam...	2017-09-27 15:57:35.0	2017-09-27 15:57:35.0002			767460494	nightmaretrevor	Trevor Humphreys	http://pbs.twimg.com/profile_images/2520931200...	true
913042234982797314	RT @SbSlam: #IIGM Le toujours très beau monume...	2017-09-27 16:06:46.0	2017-09-27 16:06:46.0002			20083292	lke73_historian	Flooding Historian	http://pbs.twimg.com/profile_images/8899893686...	true
913045575821594624	#w1 Propaganda: Die Achtköpfige Hydra (Tweets)/L...	2017-09-27 16:20:03.0	2017-09-27 16:20:03.0002			2507109751	Artistwar	War Art	http://pbs.twimg.com/profile_images/4663442375...	false
91305382019589153	RT @SbSlam: #IIGM Le toujours très beau monume...	2017-09-27 16:52:49.0002	2017-09-27 16:52:49.0002			191027515	hervechabaud	herve chabaud	http://pbs.twimg.com/profile_images/5351348982...	true
913054454882164737	RT @ThinkUJH: The wreck of a #WW1 destroyer has ...	2017-09-27 16:55:20.0	2017-09-27 16:55:20.0002			988418118	UHI_Research	UHI Research	http://pbs.twimg.com/profile_images/4589034544...	true
9130554508672823296	RT @sussexliving: New books! @sussexpatriot's life ...	2017-09-27 17:11:26.0	2017-09-27 17:11:26.0002			88959694	penswordbooks	Pen and Sword Books	http://pbs.twimg.com/profile_images/67383514340...	true
913070224129315169	26/9/1917 Remembering Pte David Elliot, 9th HLI, M...	2017-09-27 17:58:00.0	2017-09-27 17:58:00.0002			2206863325	lverclydeWW1	WW1 Inverclyde	http://pbs.twimg.com/profile_images/6205415848...	false
913074670567649280	RT @sommecourt: The #Somme fields which surro...	2017-09-27 18:15:40.0	2017-09-27 18:15:40.0002			700294147	Sb_Anzac	Scott Brand	http://pbs.twimg.com/profile_image/8515444382...	true
91307680252009472	RT @TheWmuseum: \$8 admission special every #...	2017-09-27 18:24:29.0	2017-09-27 18:24:29.0002			89138602948109656	JeanLegato	Jean Baptiste Legato	http://pbs.twimg.com/profile_images/73631164931...	true
9130812542951578	RT @sommecourt: The 38th (Wels) Division memo...	2017-09-27 18:41:49.0	2017-09-27 18:41:49.0002			908367204	DavidPhearn	David Phearn	http://pbs.twimg.com/profile_images/3761164931...	true
91308904672067649	RT @rupertb: Beautifully simple memorial for #W...	2017-09-27 19:12:47.0	2017-09-27 19:12:47.0002			3238922101	HerryRodin	Free Them All	http://pbs.twimg.com/profile_images/9100631186...	true
91309490693040128	RT @WomenLandArmy: Sandi is looking for any L...	2017-09-27 19:34:49.0	2017-09-27 19:34:49.0002			3216945843	CalaisCally	cally calais	http://pbs.twimg.com/profile_images/70254820931...	false
91309465939993952	16e Salon Régional du #Mariage et des #Cérémonie...	2017-09-27 19:35:05.0	2017-09-27 19:35:05.0002			1663055580	VerdunExpoMuseum	Verdun Expo Muese	http://pbs.twimg.com/profile_images/3788000032...	true
9130978638589952	RT @TheWmuseum: It's that time of year again...	2017-09-27 19:47:54.0	2017-09-27 19:47:54.0002			312265461	haganeyad1	??	http://pbs.twimg.com/profile_images/6053863831...	true
913104496341950464	RT @Richard57807834: ReBayBooks Military Histo...	2017-09-27 20:14:01.0	2017-09-27 20:14:01.0002			86354815597089968	Richard57807834	Art Collectible eBay	http://pbs.twimg.com/profile_images/9958767773...	true
91311636965680512	RT @78Derigate: "Farewell" *The final work of Au...	2017-09-27 21:01:22.0	2017-09-27 21:01:22.0002			4251380385	ASuzsam	Suzsam Art.	http://pbs.twimg.com/profile_images/89526651818...	true
913124161584877571	The latest The "On War" Daily: https://t.co/Nw03C...	2017-09-27 21:32:19.0	2017-09-27 21:32:19.0002			823140494	BirminghamOnWar	Birmingham On War	http://pbs.twimg.com/profile_images/2758007415/...	false