


OBJECTS OF SENTIMENT:

Testing sentiment analysis of Woolwich murder on Twitter


David Moats, Mads Emil Dalsgaard, Jack Keenan, Simeona Petkova,
Catherine Somze, Nadia Dresscher


INTRODUCTION

Woolwich on Social Media

On May 22nd, 2013 two British Muslim converts killed Lee Rigby in what has been called 'the Woolwich Murder'. According to the Guardian (date here) this was the first UK murder ever to be transmitted 'live' on the Internet. Also, according to the Guardian, the Woolwich murder sparked more muted political response than other previous attacks (date here).


INTRODUCTION

Sentiment Analysis and Digital Methods

Sentiment analysis implies researcher demarcated data set: no 'noise'

Is this compatible with Digital Methods?

If we get rid of football, or Nick Griffin we might miss connections.

coys, woolwich, AFC, thfc, bnp, splash, gemma, edl, tcot, leerigby, arsenal, flooding, bankrupt, c4news, islam, ff, news, job, endofanera, criminal, benefitsstreet, muslims, cbb, london, priceless, uk, england, nld, pjnet, ukip, bellend, fuckwits, luton, stopnyposthate, universaljobmatch, muslim, twisters, fb, facup, lestweforget, nickgriffin, scum, spurs, indeed, winstonchurchill, savebankruptnick, prayfornick, yids, jihad

QUESTIONS

How does the 'sentiment' change over time between the murder and the trial?

Can we make sentiment object-based?

How does sentiment analysis compare to co-word?

What else does sentiment analysis detect (bots, controversy)?

METHODS

1. Qualitatively investigate the data set

Identify spikes in activity

Top Hashtags, Users, URLs, Retweets

Which objects relate to the topic? Which ones work over time?

2. Hashtag - Co-hashtag with sentiment

Islam × 2

Woolwich × 2

3. Top Mentioned @Users

Bubble Chart


4. URL - Sentiment of Tweets over Time

Colour Ribbon

QUALITATIVE

Identifying objects:

- @users
- #hashtags
- Retweets
- URLs


woolwich, leerigby, job, afc, tcot, islam, london, indeed, universaljobmatch, news


woolwich, plumstead, loki, edl, leerigby, missingkitten, tcot, bnp, england, london

coys (football), woolwich, thfc (football), bnp, afc (football),

QUALITATIVE

First very 'newsy' reporting


Followed by more extreme reactions by anti-Jihadist (JihadWatch, the England Defence League, its Scottish chapter, sympathisers, and the celebrity, Daily Lorde, and her own fans), humanist and pro-Islamic voices arose, interspersed with condolence messages to the Rigby family and more news about the trial


RT @DailyMirror: GUILTY verdict on murder of Lee Rigby in #Woolwich attack trial - live updates here <http://t.co/se-PlfId5mc> <http://t.co/X9I,Ä¶> [[<http://mirr.im/19ePyNf>]]

@DailyLorde Woolwich Murder: Muslim Leader Warns Of 'War': A Muslim leader warns people in ""war zone"" Britain to ""wake u... @goodxfights

RT @SeumasMilne: 'If the whole world's a battlefield that holds in #Woolwich as well as #Waziristan' - my piece in the Guardian <http://t.c,Ä¶>


#HASHTAGS

#Waziristan

Mostly from mass Re-Tweet!

RT @SeumasMilne: 'If the whole world's a battlefield that holds in #Woolwich as well as #Waziristan' - my piece in the Guardian <http://t.câ€!>

#woolwichtheuntoldstory

Very Prominent on the first day

RT @State_Control: The Human Rights of #LeeRigby's killers are ""being considered"": <http://t.co/pIVUoS9yUI> #woolwich #WoolwichTheUntoldStory [[<http://www.economicvoice.com/ukip-delay-of-rigby-killers-sentencing-deeply-troubling>]]

#islam

Takes off on the day after the trial

Why did u bring him back when he wanted to live under #Islam? <http://t.co/uM-0SaCs6Sn> #Woolwich [[<http://news.sky.com/story/1185054/adebolajos-brother-refuses-to-condemn-murder>]]

Woolwich Murder: Muslim Leader Says the UK is a Battlefield. <http://t.co/IBwzukbie0> #Kenya #Woolwich #NWO #Islam #Infowars [[<http://youtu.be/Dy3R4tkeG4k>]]

has positive strength 1 and negative strength -4

Approximate classification rationale: Woolwich Murder[-4] :Muslim Leader Says the UK is a Battlefield[-2] .[sentence: 1,-4] <http://t.co/IBwzukbie0> #Kenya #Woolwich [sentence: 1,-1] [result: max + and - of any sentence] [overall result = -1 as pos<-neg] (Detect Sentiment)

#Lee Rigby

Deport all foreign #Muslims. Outlaw #Islam in the UK. Demolish all the #mosques. Religion of peace? My arse!! #LeeRigby #Woolwich

The text 'Deport all foreign #Muslims. Outlaw #Islam in the UK. Demolish all the #mosques. Religion of peace?' has positive strength 1 and negative strength -2

Approximate classification rationale: Deport all foreign[-2] #Muslims .[sentence: 1,-2] Outlaw[-2] #Islam in the UK .[sentence: 1,-2] Demolish[-2] all the #mosques .[sentence: 1,-2] Religion of peace?[sentence: 1,-1] [result: max + and - of any sentence][overall result = -1 as pos<-neg] (Detect Sentiment)

#Woolwich

I'd like to strap Bakri and Adebolajo to a drone missile stuff bacon into their mouths and then fire it into a mosque #woolwich #islam

#HASHTAGS

#muslimgroomers

#muslimgroomers

RT @DefiantLionUK: #Islam has enriched #GB with #Muslim-Groomers honour killings #FGM ritual slaughter bombings & a public execution. Waâ€¦

The text 'RT @DefiantLionUK: #Islam has enriched #GB with #MuslimGroomers honour killings #FGM ritual slaughte' has positive strength 1 and negative strength -2

Approximate classification rationale: RT @DefiantLionUK[-2] :#Islam has enriched #GB with #MuslimGroomers honour killings #FGM ritual slaughte [sentence: 1,-2] [result: max + and - of any sentence] [overall result = -1 as pos<-neg] (Detect Sentiment)

#zionism

There is a difference! #Zionism<-> #Judaism #Islamists <-> #Islam #EDL <-> #England #woolwich

#palestine

@SamSmithEDL @JamalM_135 @TRobinsonNewEra #Palestine #EDL #HDL #myjihad #iSLam <http://t.co/Xfgiv7kWe3>

The text '@SamSmithEDL @JamalM_135 @TRobinsonNewEra #Palestine #EDL #HDL #myjihad #iSLam <http://t.co/Xfgiv7kWe3>' has positive strength 1 and negative strength -1

#police

RT @PeddRaam: #EDL wearing balaclavas not a proper response to #Islamic #burka #jihad #bloody #attackers #London - let the #police work on â€¦

The text 'RT @PeddRaam: #EDL wearing balaclavas not a proper response to #Islamic #burka #jihad #bloody #attac' has positive strength 1 and negative strength -2

Approximate classification rationale: RT @PeddRaam :#EDL wearing balaclavas not a proper response to #Islamic #burka #jihad #bloody[-2] #attac [sentence: 1,-2] [result: max + and - of any sentence][overall result = -1 as pos<-neg] (Detect Sentiment)

RT @PeddRaam: #EDL wearing balaclavas not a proper response to #Islamic #burka #jihad #bloody #attackers #London - let the #police work on â€¦


The text 'RT @PeddRaam: #EDL wearing balaclavas not a proper response to #Islamic #burka #jihad #bloody #attac' has positive strength 1 and negative strength -2

Approximate classification rationale: RT @PeddRaam :#EDL wearing balaclavas not a proper response to #Islamic #burka #jihad #bloody[-2] #attac [sentence: 1,-2] [result: max + and - of any sentence][overall result = -1 as pos<-neg] (Detect Sentiment)

#HASHTAGS

Concept: Sentiment Co-Hashtag

Replace nodes with split nodes


HYPERLINK (VIDEO)

Map Sentiment of a URL over time

Blue = +

Red = -

Would allow us to view shift in average sentiment over time

Exclusive video: Man with bloodied hands speaks at Woolwich scene

Last updated Wed 29 May 2013

[UK](#) • [London](#) • [Woolwich](#) • [Woolwich Attack](#)

ITV News has obtained footage of a man with bloodied hands addressing a camera on a south London street.

He makes a series of political statements before walking towards the body of Drummer Lee Rigby, lying prone on the street.

He then talks calmly to another man stood nearby.

A warning that this video contains graphic images of a man with bloodied hands and holding a meat cleaver:


Get more on this story:


DISCUSSION

How does the specificity of Twitter affect sentiment analysis?

Sentiment of username?

Repeated Char@@@@@

Retweet Chains?

Muddy when sentiment has only 10 possible values?

How does sentiment work with controversies?

Are controversies always negative e.g - murder?