

SECOND INTERNATIONAL CONFERENCE

RESEARCH METHODS IN THE DIGITAL SOCIETY CHALLENGES AND OPPORTUNITIES

25-26 NOVEMBER 2020
UNIVERSITY OF SALERNO

ABSTRACT BOOK

EDIT BY GIUSEPPE MASULLO
SCIENTIFIC COORDINATOR OF
INTERNATIONAL LAB FOR
INNOVATIVE SOCIAL RESEARCH (ILIS)

Abstracts
Second International Conference
Research Methods in the Digital Society
Challenges and opportunities
25-26 November 2020,
University of Salerno

Edit by Giuseppe Masullo

First published in Salerno, Italy by International Lab
Innovative Social Research,

ISBN: 979 -12- 200- 7467-4

All rights reserved.

No part of this publication may be reproduced, stored,
retrieved system, or transmitted, in any
form or by any means, without the written permission of
the publisher, nor be
otherwise circulated in any form of binding or cover.

132, Via Giovanni Paolo II, 84084, Salerno, Italy,
[www. labh.it/ilis/](http://www.labh.it/ilis/)

©Copyright 2020 by the International Lab Innovative
Social Research. The individual essays remain the
intellectual properties of the contributors.

TABLE OF CONTENTS

(In Alphabetical Order by Author's Family name)

Table of contents		5
Preface		8
Organizing Committee		13
Conference Schedule		14
1.	Learning algorithms of sentiment analysis. A comparative approach to improve data goodness <i>Acampa S., De Falco C. C. & Trezza D., University of Naples, Federico II (Italy)</i>	24
2.	What happens when changes the way to “Follow the medium”? A reflection about the role of the researcher and emerging perspectives in the post-API era <i>Acampa S., Padricelli G. M. & Sorrentino R., University of Naples, Federico II (Italy)</i>	25
3.	Digital dark tourism during COVID-19 pandemic: a digital ethnography of Italian red zones’ Facebook pages <i>Addeo F., University of Salerno (Italy); Padricelli G. M. & Punziano G., University of Naples, Federico II (Italy)</i>	27
4.	To be #celts today: features of a neo-pagan cult in the social media <i>Amatruda F., University of Salerno (Italy)</i>	29
5.	An exploratory study on the spread of fake news on Twitter: protection vs. amplification <i>Amendola A., Castellano S., Giordano G. & Vitale M. P., University of Salerno (Italy)</i>	30
6.	The evolution of Online Survey: reflections on the cross-national probability-based online panels <i>Bottoni G., City University of London (UK) & Addeo F., University of Salerno (Italy)</i>	32
7.	Criticalities and advantages of the use of Artificial Intelligence in research <i>Camargo Molano J. – International Telematic University Uninettuno (Italy) & Cavalaglio Camargo Molano J. – University of Modena and Reggio Emilia (Italy)</i>	33
8.	Social Research on Wattpad. An example of small data research <i>Cantale C., University of Catania (Italy)</i>	34
9.	Subject expert in the COVID era <i>Carleo M., University of Salerno (Italy)</i>	36
10.	Social Identity Seeking and Sharing as a Creative Activity of Art Consumers <i>Jitka Cirklová, University of Finance and Administration Estonská (CZR)</i>	37

TABLE OF CONTENTS

2nd International Conference ILIS – 25, 26 November 2020 – University of Salerno

11.	The spatial dimension in social media analysis: theoretical and methodological characteristics <i>Crescentini N., De Falco C. C. & Ferracci M. – University of Naples, Federico II (Italy)</i>	39
12.	Digital Ethnography. A systematic literature review <i>Delli Paoli A., Addeo F. & D'Auria V. - University of Salerno (Italy)</i>	41
13.	Fake news pandemic. Detecting bad information by supervised learning <i>Di Lisio M. & Trezza D. – University of Naples, Federico II (Italy)</i>	44
14.	Methodological directions for the study of memes <i>Giorgi G., NASP (University of Milan / University of Turin)</i>	46
15.	Narrative and life stories: from the machine to the person <i>Grassi E., University of Rome, Roma Tre (Italy)</i>	48
16.	Innovative digital methodologies for the historical research of the history of Europe: The Association of European Historians as a case study <i>Laruffa A., University of Rome, La Sapienza (Italy)</i>	49
17.	How startupper capitalize financial, resources through online and offline narratives <i>Luisse V. & Lodetti P., University of Milan (Italy)</i>	51
18.	National differences and gender stereotypes in Days of Empire <i>Maiello G., University of Finance and Administration, Prague (Czech Republic)</i>	53
19.	The Italian Twitterphere in COVID-19 time: a topic analysis <i>Maretti M., Russo V., Fontanella L. & Del Gobbo E., University of Chieti-Pescara, Gabriele D'Annunzio (Italy)</i>	54
20.	Innovative research methods for tackling the COVID-19 online disinformation: combing research and regulation in the platform society <i>Marrazzo F., Authority for Communications Guarantees, AGCOM (Italy)</i>	56
21.	@ConfesionesMachistas: social networks, participatory online research and new masculinities <i>Martinez J.G., Independent Researcher, Spain</i>	58
22.	Gender models and sexual scripts of T people on online dating Apps: a netnographic study <i>Masullo G. & Coppola M., University of Salerno (Italy)</i>	60

TABLE OF CONTENTS

2nd International Conference ILIS – 25, 26 November 2020 – University of Salerno

23.	Dear (digital) diary...evaluating the audio-diary technique as a research method in the social sciences <i>Moretti V., University of Bologna (Italy)</i>	62
24.	Tricked into supporting: a case study on computational propaganda persuasion strategies <i>Nerino V., University of Trento (Italy)</i>	64
25.	The perception of the community and intimacy building in the art-fan relationship. A self-netnography on Instagram feeds, stories and direct in the Covid-19 lockdown period <i>Pozzi S., Independent Researcher (Italy)</i>	66
26.	Case studies and digital platforms: methodological directions from reddit <i>Rama I., University of Milan (Italy)</i>	68
27.	Being a pirate: how Pastafarian activism is built on the social media <i>Ranzato J., University of Rome, La Sapienza (Italy)</i>	70
28.	Back to practices. Auto-ethnography as a practice of access to data and algorithms <i>Risi E., IULM University of Milan (Italy); Bonini T., University of Siena (Italy) & Pronzato R., IULM University of Milan (Italy)</i>	72
29.	Diaries from isolation <i>Sallusto Palmiero M., Tofani R. & Parola J., University of Naples, Federico II (Italy)</i>	74
30.	Culture and networks in online social fields. Studying the duality of culture and practice in social network sites through Bourdieu's theory and social network analysis <i>Serino M., University of Naples Federico II (Italy)</i>	76
31.	The political communication of Italia Viva on Instagram: from its formation to the COVID-19 emergency <i>Stravolo A. & Luongo A., University of Naples, Federico II (Italy)</i>	78
32.	Delphi mix methods for future scenarios during social distancing <i>Tintori A., National Research Council (CNR) & Ciancimino G., Institute for Research on Population and Social Policies (IRPPS)</i>	80
	Editorial Committee	82

ORGANIZING COMMITTEE

2nd International Conference ILIS – 25, 26 November 2020 – University of Salerno

Executive Board:

Giuseppe Masullo – Head of the International Lab for Innovative Social Research (ILIS) – University of Salerno (Italy); Felice Addeo – University of Salerno (Italy); Angela Delli Paoli – University of Salerno (Italy); Gabriella Punziano – University of Naples, Federico II (Italy).

Scientific Committee:

Enrica Amaturò (University of Naples, Federico II); Alfonso Amendola (University of Salerno); Nick Boston (NYU New York University); Davide Bennato (University of Catania); Alessandro Caliandro (University of Pavia); Costantino Cipolla (University of Bologna); Roberto Cipriani (University of Rome, Roma Tre); Fabio Corbisiero (University of Naples, Federico II); Francesca De Chiara (Bruno's Kessler Foundation); Maria Paola Faggiano (University of Rome, La Sapienza); Floriana Falcinelli (University of Perugia); Vulca Fidolini (University of Strasbourg); Mihaela Gavrilă (University of Rome, La Sapienza); Brian Gilley (University of Bloomington-Indiana); Giuseppe Giordano (University of Salerno); Susanne Halford (University of Bristol); Francesca Romana Lenzi (University of Rome, Foro Italico); Giuseppe Maiello (University of Prague); Emiliana Mangone (University of Salerno); Paolo Montesperelli (University of Rome La Sapienza); Alessandro Porrovecchio (University of Littoral Côte d'Opale); Massimo Ragnedda (Northumbria University of Newcastle); Cirio Rinaldi (University of Palermo); Sergio Splendore (Università degli Studi di Milano); Jonah Steinberg (University of Vermont); Lucia Velotti (The City University of New York); Zuzana Virglerová (Bata University); Maria Prosperina Vitale (University of Salerno).

Organizing Secretary:

Marianna Coppola – University of Salerno (Italy);
Francesca Ianniello – University of Salerno (Italy);
Miriam Matteo – University of Salerno, (Italy);
Immacolata Senatore – University of Salerno (Italy).

National differences and gender stereotypes in Days of Empire

Giuseppe Maiello – University of Finance and Administration, Prague (Czech Republic)

Days of Empire is a freemium mobile strategy video game developed and published by the company OMET, having actually its headquarter in Fuzhou Fujian, China. The company is specialized in fantasy video games mostly settled in the Middle-East, which are full of references to the history and mythology of the Arab and Turkish peoples. Our aim is to provide a description of the game and to carry out a qualitative analysis of the attitude of chosen players towards the game, their emotional thrusts, and the financial commitment to which many of them undergo to achieve greater success in the game. As in the game many discussions take place in the chat of the game itself, we are interested in the stereotypes referring to the nationality of origin of the players, to gender stereotypes, and even the sexual harassment to which female players are subjected. The first part of the netnographic study has already been carried out in a covered way, at a later time we would ask semi-structured and free questions to the players in a covered way. Using the emic approach, it will be shown the insider's perspective of the ways in which the players of Days of Empire relate themselves to the problematics of nationalism and gender stereotypes, and the emotional connection between single individuals and such kind of freemium game.

Keywords: Netnography, stereotypes, freemium games, Days of Empire, Ottoman Empire.