Universiteit Antwerpen
Faculteit Politieke en Sociale Wetenschappen

Academiejaar 2012 - 2013
MASTERPROEF
	

	A Picture is Worth a Thousand Words:

Storytelling with Instagram

	

	Zane Verdina

	Master in de Communicatiewetenschappen

	Strategische communicatie

	

	Promotor: Prof. Dr. Paolo Favero

	Medebeoordelaar: Sam Roggen

	

	

[image: image1.jpg]Universiteit
Antwerpen

Abstract

Since its launch at the end of 2010, Instagram – an online photo-sharing service – has exploded in popularity. Images shot on smartphones are given saturated colours, Polaroid trademark borders and dark vignettes, reminiscent of the pre-digital era. The sheer quantity of pictures shared on various social networks indicates that people like to express themselves through one single hand-held device, accessible to cyberspace any time, anywhere. The symbiosis of photography and web 2.0 meets a need for environmental documentation, self-representation and amusement.

Instagram, a product of modern technology, is analysed from two perspectives: the historical development and meanings assigned to photography, and digital culture; its influence on photography, photo-sharing and practise. Both are shown to be integral to Instagram and the dissolving boundaries between users and producers. Whilst seeking out the characteristics and ideology of both through writings of various authoritative scholars, an ethnographic study of Instagram was conducted and complimented with interviews of active Instagram users. Knowledge obtained from the literature and empirical sources contextualise and attempt to find meaning in Instagram use. It is hoped to offer a broad, though not exhaustive, insight into this relatively new phenomenon, not yet widely studied.
Keywords: Instagram; photography; photo-sharing, social networking; user-generated content; web 2.0; storytelling.

Acknowledgements
Thanks to my many contacts on Facebook, especially those who posted links to Instagram and made me curious about it in the first place. Thank you to my promoter Paolo Favero, who was enthusiastic about the topic, always ready to contribute ideas, share knowledge and suggest literature. And special gratitude to Jessica Kelly, my proof reader.
This work would not have been possible without those who agreed to be interviewed. They helped me to dive into the subject and understand this phenomenon. Their real names shall remain anonymous here, but they are represented by their respective images below.

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.jpg]

Figure 1: Assorted Pictures by Interviewees
Table of Contents
2Abstract

Acknowledgements
3
Table of Contents
4
1.
Introduction
5
1.1.
Instagram: Background
7
2.
Theoretical Context
8
2.1.
Digital Culture
8
2.1.1.
Web 2.0 and User-Generated Content
9
2.1.2.
The Digital Image
10
2.1.3.
The Camera and Mobile Digital Platforms
12
2.2.
Photography and Representation
12
2.2.1.
The Evolution of Photography
14
3.
Methodology
17
3.1.
Nethnography
17
3.2.
Interviews Based on Instagram Images
18
3.2.1.
Sample Used
20
3.2.2.
Image Elicitation
20
3.2.3.
Research Limitations
21
4.
Inside Instagram; The Practise and Community
22
4.1.
The Exploration
22
4.2.
A Spotlight on the Insignificant: The Content of Instagram
26
5.
The Stories Behind Instagram Images
28
5.1.
Memory
29
5.2.
Identity
31
5.3.
Triumph
34
5.4.
Promotion
35
5.5.
Diversion
36
6.
Conclusion
39
Bibliography
42
Appendix A
47
List of Figures
49

1. Introduction

Some time in 2011 I started to notice a particular type of image appearing on my Facebook newsfeed. My friends were posting pictures that looked different compared to the usual ones I had previously seen on social networking sites. They were new photographs but at the same time there was something old about them; often the colours and tones were faded as if by time, and many had the hallmark vignette effect of Polaroid snaps.

[image: image11.jpg]psychology

\«;_/

entral and peripheral routes to

olvement. Journal of Consumer

[image: image12.jpg]

 These "new old" images were being posted more often and by more people, even those who had never been interested in photography before. They always seemed to contain something very tangible and simple, but at the same time the images created were somehow abstract. People were eager to upload self-produced content, to express themselves. Images were selected to represent who they were and what they believed in. In other words, people were telling their own stories.

Here were glimpses of daily routines; previously not seen, nor expected to be seen. Perhaps images like these were already created before the era of social media, but back then they were stored somewhere deep in a drawer, with no likelihood of ever reaching a wider audience. Yet now here they were, not on the living room wall but the Facebook wall. Witnessing these photo moments gives a sense of familiarity with those who create and share them. They communicate feelings, not only what people see and do. Pictures are always a compelling way to capture attention and tell a story. This was my initial impression of Instagram and my attention had certainly been captured.

Whilst technology offers increasingly better quality images, in which everything becomes clearer and more precise, the prospect of "the naked truth" can be rather confrontational, and doesn't always promise pretty pictures. The wholehearted adaption of Instagram could be seen as an attempt by normal people to take a step back from the cold light of reality and digital perfection, to present their worlds in another way; playful yet also overwhelmingly banal. The seemingly mundane is highlighted.

[image: image13.jpg]

[image: image14.jpg]

Mobile phones have already been a pervasive presence for many years. Since the late 1990’s, they have been upgraded with built-in cameras. The phone then became a useful tool to spontaneously document the world. This allowed mundane imagery to enter photography. One could document almost anything one encountered and deem it worthy of the attention of others. Camera phone photography is often about capturing the moment, rather than getting a good quality shot. The resulting images are stored on the phone’s memory card and do not reach a further audience, just like the traditional photographs tucked away in drawers.

All of a sudden, photographs were set free from the drawers and memory cards and appeared on social media sites. Instagram, one of many photo sharing websites, was appealing as it offered options for adding photographic effects and filters, to create an expressive impression of the subject. Amateurs and professionals alike could interact on the same platform and receive similar appreciation if their images prove popular. Judgement criteria have been simplified; one simply clicks “like” beside the uploaded image.

This is an almost no cost practice; shoot and share, or shoot and delete. There is little to no creative risk involved; one is simply using accepted aesthetics borrowed from Polaroid and Lomography film. There is a guaranteed result but it doesn’t necessarily look effortless. The ability to turn everyday imagery into something that looks more "artistic" at the click of a button is the very embodiment of digital photography's convenience: no long learning curves, or trial and error with expensive film rolls. But is it really creative at all? Choosing from pre-selected aesthetic options, everyone can become an Instagram artist; a herald of the small and mundane. Everyone can try to stand out. The result however, is pictures that all look the same; the inherent contradiction of Instagram.

This brings us to the main theme of this paper: Instagram as a platform for constructing narrative through image. Theoretically, we will try to position Instagram in relation to the existing concepts of photography and nascent digital culture. An ethnography of Instagram will attempt to obtain knowledge and attribute meaning to Instagram usage.

1.1. Instagram: Background

Before continuing with the literature study, a brief introduction to and history of Instagram seems imperative. Instagram is an online photo sharing and social networking service. It goes beyond being just a digital platform, and functions as a virtual gallery, online meeting space and pictorial narrative compressed and accessible from a single, hand-held device. Since its launch at the end of 2010, it has been a huge success, with close to hundred million monthly users. Over forty million photos are uploaded every day (http://instagram.com/press/).
Smartphone images are given saturated colours, Polaroid-style borders and dark vignettes. The click of a button adds light leaks and lens flares, defects that marred the “Kodak moments” of previous generations. We can clearly see that Instagram capitalises on the aesthetics of the pre-digital era, in an inherently digital way.

The idea was to make mobile photography fast, beautiful and fun. We learned from experience that taking photos on the phone did not lead to the results that we wanted, so we created the filters and tools to achieve a more artistic experience.

Kevin Systrom, co-founder of Instagram (Has Instagram made everyone's photos look the same?, 11/04/2012)

2. Theoretical Context

Although there is not yet any theoretical literature specifically on Instagram to refer to, this phenomenon can be contextualised through the theory of digital culture and photography. Viewed as a synthesis of these, Instagram can be understood as a hybrid of visual, commercial, and technological culture.

Digital and visual cultural concepts will be reviewed in order to frame Instagram. Firstly, we will look at significant aspects of digital culture and web 2.0, integral to Instagram. Authors such as Glen Creeber, Charlie Gere, George Landow and more will be referred to for this purpose. Secondly, the work of Walter Benjamin, Roland Barthes and Susan Sontag will be analysed for perspectives on the development of photography.

2.1. Digital Culture

The term “digital culture” is synonymous with the term “new media”. Mobile phones (which are an integral part of the Instagram experience) are a part of it.

There are some defining characteristics which separate digital from analogue media:

· Easily transferable across distinctly different media platforms

· Easily manipulated and networked

· Can be stored and remotely accessed or distributed

“It is also easier to manipulate digital data without any loss of quality.” (Creeber & Royston, 2009, p. 2) Instagram is an online photo-sharing and social networking service that enables users to create and shares pictures via other social platforms. We will look at three integral components of Instagram: Web 2.0, digital photography and mobile digital platforms.

2.1.1. Web 2.0 and User-Generated Content

Web 2.0 is a second generation of web based communities and hosted services to evolve after the crash of the “dot.com” era, or web 1.0. The difference between Web 2.0 and Web 1.0 is that 2.0 websites allow users to do more than just retrieve information; they include a social element were users can generate and distribute content, often with freedom to share or withhold it. Examples are network websites and “wikis”, which allow users to create, edit and link web pages easily and “folksonomies”, which allow users to collaboratively create and manage tags to annotate and categorise content. In other words, we come together, each give a little, which add up to a whole greater than the sum of its parts.

Given the characteristics above, we can easily place Instagram within Web 2.0. The platform consists of billions of user-generated images. They are grouped according to given hashtags or categories, which will add certain them to collections of similar ones (as a means of organising content). At the end of 2012, when Hurricane Sandy hit the United States of America, the story was largely told through Instagram photos, and it was reportedly the most photographed event ever. Yet this was not only the contribution of the common people. Five photographers from Time Magazine were given an access to the magazine’s Instagram feed in order to provide breaking news coverage. (Bercovici, 01/11/2011)

In cases such as that of Hurricane Sandy, we see the melting of boundaries between reader and writer, as well as amateur and professional photography. George Landow calls this “hypertext”. At this time the world is witnessing the creation of a “participatory culture” allowing audience to become increasingly involved in the creation and distribution of meaning; moving from the communications model of “one-to-many” to “many-to-many” which changed traditional top-down models of communication. (Landow, 1997) This allows the audience to become a “producer” as well as a “receiver” of media and we witness the creation of user-generated content.

Hypertext reconfigures – rewrites – the author in several obvious ways. First, the function of reader and writer become more deeply entwined with each other. Hypertext creates an active and even intrusive reader. Second, we witness a notion of collaborative writing. (Landow, 1997, 2006)

Referred to by John Hartley as “DIY citizenship”, this term reflects the idea that the media allows us to create our own complex, diverse and many faceted notions of a personal identity (Hartley, 1999). “You are what you share” in other words (Leadbeater, 2008, p.1). Digital images give us flexibility. Eyes need not be brown if one prefers them to be blue. It is difficult to draw the line where truth begins and ends in the age of the digital image, as photography’s claim to truthfulness becomes ever more tenuous.

2.1.2. The Digital Image

Since the 1980’s, the field of photography has moved from the analogue towards digital culture, with information being transformed into signs (digits, pixels) and mass production. This period represents a major shift, in terms of photographic technology and practice (for one thing, there are many more images taken). According to Jean Baudrillard it is the primary fact about contemporary world:

Text based computing provides us with electronic rather than physical texts, and this shift - from ink to electronic code - produces an information technology that combines fixity and flexibility, order and accessibility - but at what cost? (Lister, 1995, p. 4)
Pixels make it possible to transmit photographs via the Internet and to edit them. Edited manipulations have been seen as the falsification of truth. As images are so easy to edit, there has been discussion raised that “the method would be used to spin seamless visual lies. Digital photography and its adjunctive systems and devices seem to be shifting public perception of the photograph from fixed memory to an impermanent and changeable image” (Warner, 2012, p. 205). This, it is argued, has profoundly transformed our ideas of reality, knowledge and truth. Entering the era of digital photography, the photograph is manipulable and therefore does represent reality. The certainties of the photographic era have been deconstructed. Kevin Robins calls this the death of photography, as “the representation of appearances is ceasing to be the incontrovertible basis of evidence or truth about phenomena in the world” (Robin, 1995, p. 36). William Mitchell agrees that because of image manipulation digital images “no longer have power to convince us” (Mitchell, 1994, p. 24). Accurate “representation” was for a century at the core of photography and now we have entered the era when it can no longer be the main reference point. This is unsettling and requests a revision of the way we look at things. The possibility to edit a picture gives it a different dimension, an extra layer of atmosphere but is it necessarily contradicting the notion of photography? Since its origins, photography had two layers: the rational and that which goes beyond it. In a way this has been proclaimed by the inventors of Instagram and accepted by its users. What else but a “beyond rational” justification can possibly be found in the blurry études of domesticity?

Many critics argue that even the political landscape is now a triumph of style over substance. It is argued that, usually through the advent of new technologies, the relation between vision and subjectivity can change dramatically. There are many possibilities for creative disruption. Yet new ways may not necessarily be at odds with existing forms, according to Kevin Robin (Robin, 1995). Ways of thinking about image culture are grounded in the experience of images. Imaginative and political freedom, or creative and democratic emancipation - this is how we should really be thinking about our use of images.

Lev Manovich wrote in 1995 that the logic of the digital photograph is one of historical continuity and discontinuity (Murray, 2008). The digital image tears apart the old net of semiotic codes, modes of display, and patterns of spectatorship in modern visual culture, yet simultaneously weaves this net even stronger. “The digital image annihilates photography while solidifying, glorifying and immortalising the photographic. In short, this logic is similar to that of photography after photography” (Murray, 2008, 153). Times have changed. Digital images tease you with photography’s past claims but we have now entered another level where these claims must be revised. In some accounts, the loss of the real is experienced as a crisis in the consciousness of an individual, whilst Baudrillard asserts that simulation is experienced as our collective “reality”, not because we are necessarily deluded, but because social interaction has been reduced to an exchange of signs that are not rooted in material existence (Henning, 1995, p. 219).
A world where modes of presentation are more important than what is actually being presented leads to an obsession with “image” over content or depth. “Little is taken seriously… aesthetics has turned everything into entertainment.” (Creeber & Royston, 2009, p. 20) This aspect of entertainment (or leisure) has been highlighted by Don Slater, who has described photographic images as “a synergy of domesticity, consumerism and leisure” (Slater, 1995, p. 133).
2.1.3. The Camera and Mobile Digital Platforms

Access to the Internet has become more mobile, unchained from the desktop, and we can now experience and encounter cyberspace everywhere. Mobility, multi-functionality, “always on” Internet connectivity and physical size allows the phone to insert itself into moments of daily routine that would be too awkward for a larger device.

Mobile digital devices mediate not only a “social interface” between users, but also between users and the “hybrid” spaces they move through. “Hybrid spaces are mobile spaces, created by the constant movement of users who carry portable devices continuously connected to the Internet and to other users.” (Creeber & Royston, 2009, p. 36) The speed with which camera-phone images can be sent has transformed the photograph into an instant message. The mobile phone is a new tool to capture the surrounding world.

2.2. Photography and Representation

Since the time of cave drawings, the practice of rendering our world into images is inseparable from human lifestyle. Methods and forms may change but the practice and desire to preserve a reality and give it to another dimension remains. From drawing to painting and more recently to photography, man’s desire is equipped with more precise and accessible tools. With the invention of photography the possibility to achieve more precise representation has been established.

While the painter or sculptor makes a series of skilful and painstaking actions to construct an image that represents the illusion of motion and life, the photographer in no time and with hardly any effort, faithfully and directly records each minute, frozen movement of the subject. (Dant & Gilloch, 2002, p. 8)

As it was achieved with less effort, there was also left time, space and resources for new subjects to be represented in photography. “The subsequent industrialization of camera technology only carried out a promise inherent in photography from it’s very beginning: to democratise all experiences by translating them into images.” (Sontag, 1977, p. 176)

Initially the preserve of wealthy hobbyists and professionals, as technology developed, photography became available to a wider audience and “travelled from class to class, taking a different form at each level of the social ladder” (Mirzoeff, 1999, p. 72) Pierre Bourdieu also saw class structure in photography. Upper-middle class photography, focussed on aesthetics and art, differs radically from technically oriented lower-middle class photography. According to Bourdieu, photographs have ritualistic functions: they make visible and celebrate the good aspects of life (Bourdieu, 1990).
Walter Benjamin meanwhile warns about a “decline in taste”. Photography pushed out the craft skills of the painter in disciplines such as landscape and portraiture, particularly the miniature. The brush was abandoned for the camera. It soon was displaced entirely as "businessmen invaded professional photography from every side" promoting "a sharp decline in taste” (Benjamin, 1992 [1939]) as evidenced in the absurdly dressed and posed, sentimental pictures commissioned for family albums. The “aura” of the original art object, already tainted through such banal and tasteless theatrical settings, was further damaged through reproduction and could not be redeemed by the new techniques of retouching and tinting (Benjamin, 1992 [1939]).

Looking at Instagram images, we sense more than we can see. Blurry visualisations do not reveal what “is there”, but gives a sense what “might be there”. According to Benjamin, representation leaving the domain of the highbrow is “aura-less”. Michelle Henning, commenting on Benjamin’s work, suggests that “the digital image like chemical image, has potential to disrupt but also reaffirm aura” (Henning, 1995, p. 233). Could Instagram pictures be seen as impudent, everyman attempts to seek out the aura in photography? Can anything other than highbrow art ever be capable of transmitting aura?
Despite the fidelity traditionally assigned to photography and reinforced with sayings such as “the camera never lies”, it has always gone beyond the rational as the viewing of images is always suffused with affect and emotions. As Barthes has written at length, we use images not only as representations of the objective world but also how we feel about them (Barthes, 1977). Notwithstanding, the great promise of photography stems from its most obvious capability: the rendering of a precise moment in time.

The click of the shutter captures a moment of time that is immediately past but is nonetheless the closest thing there is to a knowledge of the present. (Mirzoeff, 1999, p. 69)

2.2.1. The Evolution of Photography

All previous forms endure; the next form complements and builds on the previous one. This is one of two approaches (repetition or continuity) offered by Benjamin on how people encounter new technologies, easing the transition, “presenting the new in continuum with old“ (Henning, 1995, p. 231). This idea is central to this paper, in which Instagram is understood as a cumulative form of previous photo practices.

Recently antique and forgotten media have suddenly acquired new meanings…It seams productive to think not in terms of discontinuities and disjuncture, but, rather, on the basis of continuities, through generations of images and across visual forms. (Robin, 1995)
In the beginning, photography was anything but a convenient practise. It required awkward and expensive infrastructure: “the toy of the clever, the wealthy, and the obsessed – seems remote from the era of sleek pocket cameras that invites anyone to take pictures” (Sontag, 1977, p. 176). From its origins in the laboratories of gentlemen, it was initially a very costly process, reliant on various chemicals and technology, and required considerable expertise. It was “an expensive occupation of a small group of people who were able to develop photography partly out of their ample leisure time and personal funding” (McCune, 2011, p. 18).

In the beginning of twentieth century, cameras reached the mass market, as did commercial development laboratories. Photography became a people’s medium. This was made possible with the invention of the cheaper Kodak camera by George Eastman. This invention begun an entire culture of domestic, everyday photography which Sontag dubbed “souvenirs of daily life” (Sontag, 1977, p. 175) and cemented what Sean McCrum saw as the division between “serious” professional photography and the emergent “ordinary” amateur with a cheap camera (McCrum, 1991). As Sontag counters, in the beginning there were no professional photographers. It also meant that there could not be amateurs either, and taking photographs had no clear social use. It had no aspirations to be an art form, though certainly a few pretensions to being “artistic”. Bourdieu has posited photography as a “middle-brow art” (Bourdieu, 1990), as each class finds something in it.

Oddly, it was only with its industrialisation that photography came into its own as art form. In 1948 the first instant camera was sold. This camera brought the time between production and consumption of images dramatically close. It also encouraged experimentation among users because the image was immediately accessible and could be retaken if the result was not satisfying. For the Polaroid owner, it was a “handy, fast form of note-taking” (Sontag, 1977, p. 175).
The impact of digital cameras on professional and hobby photography has enormous. Not so long ago, a photographer would not dare to waste expensive film. Now there is almost no consequence or cost to picture-taking, beyond purchase and battery charging. This has also ushered in new trends. In the historical context, this is the moment when photography meets digital culture, discussed before.

Although digital cameras were already widely popular by 2005, it was the mobile phone, especially the smartphone, which brought digital photography to the masses. The camera phone has extended photography to many people who had never previously owned a film or digital camera. The capacity and impulse to snap, send and delete photos remains strong. Yet when the camera was first put together with a phone, they were seen as strange companions. When Sony introduced a phone with a clip-on camera around the millennium, it was asked “why would you want a phone with a camera?!” But this extension was accepted because of the convenience of having a camera at all times.

Because users tend to carry or have them nearby all the time, the camera phone is more available than even the digital camera for the grab shot, the unpremeditated and quick photography long associated with street photography. (Warner, 2012, p. 190)

Taking snapshots at concerts, dinners and sporting events has become very popular. Cameras now regularly enter places where they were “until recently banned or considered rude, like schools, churches, and restaurants, have joined the public street as a setting where a person’s expectations of privacy has been lowered” (Warner, 2012, p. 190).

However, perhaps it is less about the streets, than about self-identity as personalisation is an evident bystander of mobile devices. These ever-ready devices witness moments powerfully linked to the forms of self-identity, self-expression and self-display.

People are beginning to routinely produce and consume images of themselves, whether these are created as profile images of social network sites or within practices of personal digital photography. (Creeber & Royston, 2009, p. 116)

Self-identity is not only presented and displayed through the embodied self, and attention - according to Martin Lister - needs to be paid to “the ways in which individuals present, or construct, their identities. The aesthetics and construction methods” (Lister, 1995, p. 15).
3. Methodology

The aim of the research was threefold; to explore:

· User behaviour on Instagram

· The meanings attributed by users to their Instagram images

· The significance of Instagram use to active users

It seemed appropriate to really get into Instagram and see it from the inside; engaging with the culture of Instagram through its own paradigms and discursive forms. The research consisted of a nethnography (ethnography of a virtual world) of Instagram and interviews with nineteen users, who were asked to talk about their Instagram pictures and what Instagram meant to them.

This qualitative research methodology seemed most apt, allowing participants to interpret their world, and using this as a basis for analysis. This approach is rooted in the idea that “social properties are outcomes of the interactions between individuals, rather than phenomena “out there” and separated from those involved in its construction” (Bryman, 2008, p. 366).

The intention was to capture “situations as they occur rather than in artificial situations” and provide “accounts of the situation in the participants own language which gives access to the concepts that are used in everyday life" (Boellstorff, Nardi, Pearce & Taylor, 2012).

3.1. Nethnography

The first step was to create an Instagram account and become a regular user: to experience this world firsthand and to observe the photo streams of others, including those who participated in the interviews.

The participant observation was a form of nethnography, which is based on ethnography, which is widely used in anthropological studies. In the ethnographic approach, knowledge about the subject is created and represented based on researchers’ own immersion in it. It’s an empirical approach. “It (knowledge) does not claim to produce an objective account of reality, but it should aim to offer versions of the researchers’ experiences of reality that are as loyal as possible to the context, negotiations and intersubjectivities through which the knowledge was produced.” (Pink, 2001, p. 18)

Ethnographic methodology has been modified and renamed “nethnography” (Kozinets,1998) as it applies to virtual worlds. To analyse the behaviour of individuals on the Internet, the researcher joins them in their virtual community, becoming “one of them”, as was done for the purpose of this research. One could best get to know and understand this community, its members and their motivations, through active interaction with them via their Instagram images.

Of course it is important to keep regular field notes throughout this process. “If we fail to write it down, it might as well not have happened.” (Boellstorff, Nardi, Pearce & Taylor, 2012, p. 82) Presence and interaction on Instagram was recorded on iPad notebooks, a practice known as “two-boxing”: taking notes on one computer (the iPad) whilst immersed in the virtual world being studied on another (in this case an iPhone). Additionally, Instagram itself partly addressed this issue as “virtual world’s provide unique data collection possibilities based on the software that underpins them” (Boellstorff, Nardi, Pearce & Taylor, 2012, p. 84). Every update on the site (images, conversations, comments, reactions) become enduring records, and it was convenient to browse and recall them later. Statigram (www.statigram.com) was a helpful online resource used to retrieve statistics on a regular basis.
3.2. Interviews Based on Instagram Images

The nethnographic study was used to get an understanding of the “relationship between what people “say they do“ and “what they do” (Boellstorff, Nardi, Pearce & Taylor, 2012). It also established contact with some frequent Instagram users, who were then invited to take a part in interviews.
The interviews themselves were a complementary, but important part of the study. Through face-to-face conversations it was possible to find out their points of view, on the relevance and importance of Instagram. It helped to “learn about people’s elicited narrative and representations of their social world, including beliefs, ideologies, justifications, motivations and aspirations” (Boellstorff, Nardi, Pearce & Taylor, 2012, p. 93). Without these interviews, the research would not be complete as the results would merely represent an interpretation of the subject based on the researcher’s observations alone.

Participants were asked to open their Instagram accounts on a mobile device and the following questions were asked to encourage them to speak about their images:
· How did they initially get involved with Instagram?

· Could they recall memories of particular photographs?

· Could they remember taking these photographs?

· How would they describe them in their own words?

· Why did these subjects capture their attention?

· What (if any) special effects or techniques were applied to the images?

· Did they share them on other social networks apart from Instagram?

· Had they prepared for or set up the photographs in any way beforehand?

· What did these images mean to them now?

· Did they create Instagram images for themselves or for others?

· Which of their images represented to them the idea of Instagram itself?

When their accounts were opened, participants were asked to start with their very first Instagram image, and the conversation went from there (in Appendix A sample – full transcript – interview has been presented). Where anyone had more than 100 images, they were asked to do a selection and comment on the most significant ones. Interestingly, some could not recall their own usernames. This gave the impression that they were usually logged on all the time, always “ready for action”.

Participants use the content of the images as vessels in which to invest meanings and through which to produce and represent their knowledge, self-identities, experiences and emotions. Photographic interviewing/ interviewing with images – photo elicitation – is a concept which implies using photographs to elicit responses from informants, to “draw out” or “evoke” and “admission answer from a person”. By paying attention to how people interweave such images with verbal narratives, researchers may learn about how these individuals construct their lives and histories. (Pink, 2001, p. 68)

3.2.1. Sample Used

The sample amount of participants interviewed does not claim to be representative of the whole Instagram population. The findings of this research should therefore not be over-generalised. They simply offer an insight into the subject from some who know the nature of it.

It was important to recruit interviewees familiar with the subject and relevant to the research issues, who could contribute significant insights. Therefore the sampling was “purposeful” rather than representative. “Such sampling is essentially strategic and entails an attempt to establish a good correspondence between research question and sampling.” (Bryman, 2008, p. 458)
The sampling methods were mixed. Instagram itself helped initially, as potential interviewees were identified during the nethnographic study (convenience sampling). Then the snowball-sampling method was used. This has been widely used in qualitative studies: “The researcher makes initial contact with a small group of people who are relevant to the research topic and then uses this group to establish contact with others” (Bryman, 2008, p. 184).

The participants represented different ethnic origins, but all lived in Belgium. The age ranges were 18-27 (eleven individuals) and 28-55 (eight individuals). Although it was intended to divide evenly between genders, the female to male ratio ended up being 12:7. The names as they appear here have all been changed, to protect their privacy.

3.2.2. Image Elicitation

Participants were invited to browse their Instagram pictures and recall the memories evoked, in an information exchange between interviewer and interviewee recalled to us as “photo-elicitation” or more specifically “reflexive photography” (Lapenta, 2011, p. 201). It was expected that the images would inspire conversations, and the conversation would invoke images. Photo browsing might lead to deeper insights about the motivations to Instagram use, as “photographs provide a non-threatening topic of discussion, and therefore, used to “break the ice” (Cronin, 1998, p. 76).

Andrew Dewdney has described this as the process of “narrativising” photographs. (Lapenta, 2011) Reflexive photography provides a way for participants to have a greater voice and authority in interpreting their own lives, social contexts, and a “perspective of action” that helps make their views and social systems meaningful to outsiders (Lapenta, 2011, p. 206). This served the purpose of this research: to allocate meaning to Instagram use.

3.2.3. Research Limitations

Instagram is a virtual platform, so users are spread out all over the world. Therefore Skype was considered as a possibility for interviewing international users. However, taking into consideration that photo elicitation requires discussing the images while browsing a photo “album” (in this case an Instagram profile), the presence of researcher and interviewee had to occur in the same space, in order to maintain natural settings. It was decided to work within this limitation rather than develop an artificial approach.
4. Inside Instagram; The Practise and Community

This chapter is an account of the daily Instagram nethnograpgy and an assessment of the practise and community. Prior to this research, the writer was not involved with Instagram and did not have previous knowledge, which could have given a headstart in exploring the subject. Research was the primary motivation behind creating an Instagram profile; to become a “complete participant” researcher. “The complete participant is a fully functioning member of the social setting and his or her true identity is not known to members. The complete participant is a covert observer.” (Bryman, 2008, p. 410) As Instagram is a virtual community it was easy to keep my identity and motivations hidden. In fact this was normal and promised a most natural integration.

4.1. The Exploration

At the core of Instagram is the notion that it is present for many occasions and is a bystander of daily activities. This has been achieved by integrating it with a mobile device friendly platform. The fact that the device (generally a smartphone) is always on and Internet accessible encourages the feeling that one is at the centre of the action, and can fix an event at a particular time and place. Lambert seas it as honouring the simple idea that we want to relieve what the author experienced in time and place (Lambert, 2012). The Instagram image becomes an instant message sent out to a wider audience via its own and other social networks. This places it specifically within the web 2.0 domain. Connectivity with other social networks, such as Facebook and Twitter, helps new users to gain “followers” and become a member of the community. It is convenient and easy to join this virtual world, and not dependent on the favour of existing community members.

[image: image15.jpg]

[image: image16.jpg]

To get involved with Instagram, one starts by taking pictures, editing and presenting them in such a way that they become worth sharing and seem to represent whatever one wants them to. The first first photo taken in this case was of a bicycle, which was edited using a filter called “Inkwel”. It was met with a “reaction” from another user; congratulations were given for having a smartphone and a “like” was granted to the photo. The “reaction” notification on Instagram means that somebody has commented on or clicked “like” on an uploaded image.

Similar interests keep people connected. An interest is expressed through camera-phone images and accompanying texts. Instagram, a product of web 2.0, becomes both a way to tell stories through [image: image17.jpg]

[image: image18.jpg]

images and the way to bring it to the audience. Here we witness the merging of two cultures and Instagram users exploit this symbiosis in the best way possible to get their messages across. In the following chapter we will look closer at the narratives told by Instagram images (of its users).

First, a narrative from authors own Instagram has been offered, related through an image of a broken glass. There is a story behind it; the last of twenty purchased three years ago from IKEA. The rest had shattered before it. The intention was to capture the fact of its destruction and share it with others, mainly Facebook friends. It was very easily and efficiently done with the press of one button.

The shared message is only complete if it makes sense to the viewers however. Is the image able to carry the message without any accompanying description by way of text? As Barthes has written, pictures have limited capability to carry a message, they are the “framework of a specific text” (Barthes, 1977, p. 21) and “can be simultaneously embedded in many different contexts” (Mitchell, 1994, p. 85). For Lambert this kind of image is one of two kinds. “Implicit imagery” requires context, whilst the “explicit” has the potential to explain better than words (Lambert, 2012). Explicit imagery is used to convey the necessary details or set the scene for the audience. Words are a frame to make sure that message is clear. “Explicit imagery” is the dominant kind within Instagram.

Instagram is all about pictures and a community, who use them the pictures to interact with each other. They talk pictures and pictures talk for them. It is both a passive and active practise; watching and contributing. Images are powerful and “reveal something to the audience that words just can’t say” (Lambert, 2012). They can also cross national and linguistic boundaries. They establish authority and status within Instagram, regardless of identity and position in the outside world. The obvious exception is celebrities who have previously established their status outside Instagram; we do not include these in this study.

[image: image19.jpg]

[image: image20.jpg]

Instagram is a database with an impressive amount of pictures. On first impression, it appears to be a chaotic collection of images, with no apparent structure. However, the database is self-regulating and arranges through hashtags, a form of metadata tag, denoted by prefixing text with the “#” symbol. Images may be grouped by hashtag or topic. The net of hashtags is a form of hypertext, allowing users to find, create and follow multiple conceptual structures within the same body of information (Landow, 1997). Over the course of the research period, a photo was taken at a carnival in Malta, and posted on Instagram with the hashtag “#Valletta”. Later on, pictures from other users appeared with the same hashtag and one with almost identical visual content brought home how closely we can be connected with total strangers through our visionary preferences. Through this hashtag, one became involved in yet other community, the sub-community “#Valletta”. Membership was granted by adding the hashtag to an image. The hashtag represents a claim, via the contributing image, to be part of a community of similar minded people. However, it does not limit the claimant to only one community.

“The sequencing and contextualization of images are no longer fixed, but can vary freely from viewer to viewer.” (Mitchell, 1994, p. 84) The choice of hashtag depends on individual users and their desired results. They may be literal descriptions, or reflections of how they feel about the image. “# Happiness” could be applied to an image of cup of tea, perhaps drunk after a long day’s work. The picture is not just explicit, but implicit and conveys other layers of meaning. (Lambert, 2012) Ultimately, hashtags also help to generate traffic to Instagram profiles within the site itself and external platforms, increasing exposure to existing and target audiences. This will be discussed in future chapters as an appealing tool for those with certain motivations behind Instagram use.

The amount of followers one has and content one posts testifies to activity and generates interactivity on Instagram. It was decided not to limit the “research profile” to particular topics or situations; every moment had picture potential. The aim was to capture images which would not only be visually appealing and interesting to others, lead to conversations, but also be personally meaningful for the photographer.

[image: image21.jpg]

[image: image22.jpg]

A picture of James Joyce‘s Ulysses, uploaded with the hashtag “#ulysses”, was commented on by several strangers with congratulations for ownership and encouragement to read, and generated new followers.

The power of pictures is in addressing strangers. Instagram is a platform where one may meet strangers without previous information. Amateur or professional, all are equal. This has led to the critique that Instagram practise is not creative; it is instant and effortless, and therefore cannot be considered artistic practise. So what position can this expressive manifestation occupy? Supposing we take it as an honest visual (self) reflection upon a fixed moment, chosen on the basis of individual emotions, yet also evoking emotions in an audience? Creating an image, the digital story has been created and takes the storyteller on a journey of self-understanding. The fact of sharing it is let to it speak for itself (Lambert, 2012).
4.2. A Spotlight on the Insignificant: The Content of Instagram

[image: image23.jpg]

[image: image24.jpg]

In the case of Instagram we talk about snapshot culture and the domestic context within which it was taken. It has been previously asserted that snapshot culture is strongly connected with the representation of the modern family, where leisure time and events are significant; the family in moments of “extraordinary ordinariness” (Slater, 1995, p. 130). Bourdieu calls them “good moments”. Photography of family festivities, social gatherings and summer holidays can be seen as “recordings and compilations of “souvenirs” of objects, people and events socially designed as important” (Bourdieu, 1990, p. 7). This means that, due to a judgement of things being either ordinary or extraordinary ordinary, only the latter is represented, resulting in the ordinary being undocumented. According to Bourdieu it is because something is “taken for granted” as a part of the everyday environment that it is not photographed (Bourdieu, 1990). The very opposite was observed on Instagram; the supposedly mundane, ordinary and insignificant are there granted an unusually strong position within its snapshot culture. The fact that the camera is now present throughout all aspects of life, cheaply and easily, encourages this. Instagram shines a spotlight on the insignificant, granting it the same status as the significant in identity forming.

This does not exclude extraordinary scenery, landmark events or special rituals though. They all serve the creation of identity and the construction of memory. “Snapshots are idealisations in the broader sense of imposing a filter on sentimentality.” (Slater, 1995, p. 130) Capturing and sharing capturing happy moments and positive emotions was a dominant theme of the interviews carried out over the course of this research. Instagram was a witness to situations where the participants felt happy. In sad moments, participants had no interest to use the camera at all. Seeing a moment, expected or unexpected, or a lucky combination, and the possibility to share it on social networks and make it traceable with hashtags allows Instagram users to develop visual narratives. The “what” and the “when” of these narratives and pictures will be discussed in the following chapter.

5. The Stories Behind Instagram Images

Although participants did not share any particular lifestyle, occupation, or significant characteristics, similar themes emerged in all interviews. “A picture is worth a thousand words” was a recurring motivation. Pictures could represent an object or event in the most concise way. “Images are inextricably interwoven with our personal identities, narratives, lifestyles, cultures and societies, as well intertwined with visual images and metaphors.” (Pink, 2001, p. 17) Pictures could also get attention, affirming that the picture is good and that the topic is also interesting to others. This is important to mention because the “sharing” option seems to be an important feature for Instagram users.

A central feature of social media is their reliance on “user-generated content”. However, to overly focus on sharing would give the wrong impression. These Instagramers were mainly capturing subjects that were important to them personally. Yet the motivation to capture an image has two sides: the self-oriented or “centred” and public-oriented or “decentred”. A personally remarkable, relevant moment or event is selected, filtered through emotions, which give them a dimension of importance. Through sharing with an audience, pictures become visual narratives and the sharer becomes a storyteller.

Five common themes of Instagram use were identified over the course of the interviews. They can be summarised as follows:

· Memory: the aim is to capture an event in time and space

· Identity: the aim is to create a self-representation

· Triumph: the aim is to announce an achievement

· Promotion: the aim is to generate more web traffic

· Diversion: the aim is to escape from boredom or monotony

Similar statements, repeated phrases and shared ideas across the interviews gave rise to these groupings. When a phrases or idea recurred, they were tagged and tracked across different responses. The five themes discussed here are not exhaustive, but they were the most common across the nineteen participants. Additionally, there are no strict boundaries between them and they often overlap. Directions (personal or public) also make a difference, as well as context.

5.1. Memory

Users came across situations which caught their attention and it felt important to capture this moment, to preserve the memory from fading. Here we mainly refer to unexpected events where the photographers reflect internally (the concept of “centred”) and determined to freeze the moment, to keep it “alive” forever. The audience plays a secondary role as only the photographer themselves know how they feel about the events they captured. Attempting defence against the passage of time has been a preoccupation of mankind for generations; through embalming the dead; trying to keep up appearances despite the prospect of death by preserving flesh and bone. “At the beginning of painting and sculpture lies a mummy complex.” (Bazin & Hugh, 1960, p. 4) The Egyptians even placed a statue next to the dead person’s sarcophagus; the preservation of life through a representation of life.

[image: image25.jpg]

[image: image26.jpg]

Studio JIM TV… Famous person and settings. It was really special. It is not so common to get there. It was a very special experience to be there, to get interviewed by TV people. It was my moment of glory… I’m here.

“Annet”
This above descriptions perfectly sums up the notion of photography as a reflection of truth and reality (the early historical perspective). Instagram provides a glimpse of actions and events that have passed and which are (usually) finished; frozen, available for later viewing, perhaps for infinity. “What photographs do is to bring the past into the present, confronting us with passage of time and the stillness of that which has gone.” (Dant & Gilloch, 2002, p. 3) The photograph is able to present us with the social and material world through its power to convince that, whatever else the image evokes, there is a simple correspondence to a reality in the past, “an awareness of its having-been-there” (Barthes, 1977, p. 44) and “to show something out there” (Sontag, 1977, p. 175).

In this case, photography is strongly related to an event. The photograph was taken because of an event, something worth seeing and therefore worth photographing. “A touch of the finger is now sufficient to fix an event for an unlimited period of time. The camera gave the moment a posthumous shock, as it were.” (Benjamin, 1992 [1939(, p. 171). However, a photograph is not only the result of an encounter between an event and a photographer. Picture-taking is an event in itself, and one with ever more peremptory rights: to interfere with, to invade, or to ignore whatever is going on. Photography makes events everlasting. After the event has ended the picture will still exist, conferring on the event a kind of immortality (and importance) it would never otherwise have enjoyed.

Events evoke emotions and these pictures seek to “own” emotions. Personal and sometimes not transferable, often it doesn’t matter what they even look like. The way one felt at this particular moment is captured and that is what matters. With these images we should see beyond the literal.

[image: image27.jpg]

[image: image28.jpg]UL/M

There is a difference… This is really personal and it does not matter how it looks like. When I take other pictures I want them to look nice, but here it does not really matter. This was for me.

“Frauke”, commenting on an image of her dead grandfather

The image may distort, but there is always a presumption that something exists, or used to exist, something like what’s shown. They are evidence of historical occurrences; in other words, a “depiction of time past for the purpose of evidence” (Mirzoeff, 1999, p. 78).

5.2. Identity

Rather than reflecting a “real world”, photography here means constructing our view of ourselves, and our notion of the real. This content is important for users because it is who they are and things which surround them, which make them who they are. This also reflects the way they want to be perceived, making it public oriented. Glen Creeber describes this as a choice of identities open to us on the web, which we can pick up and adapt or reject. We can “define ourselves opposite to sticking to narrow and limited number of choices defined by the past” (Creeber & Royston, 2009, p. 18). An identity is validated as it is presented via a trustworthy mediator, a picture, “trading on it’s privileged connection to reality” (Mitchell, 1994, p. 24).

Luc Pauwels has written about the “creative treatment of reality”, talking about the family photography which strives to construct and present idealised, through carefully selected occasions and staging of events.
[image: image29.jpg]

Digital images may evoke concerns about trustworthiness but this has passed by private practice (Pauwels, 2008, p. 35).

[image: image30.jpg]

Gender and age are just two factors which affect how respondents deal with self-representation and the evidence can be seen in the pictures. Parenthood is a milestone event and the pictures of children can be retrieved from Instagram profiles of those who emphasise the importance of this fact as a core (or very important) fact of their lives.

Self-representation is not necessarily achieved by posting self portraits. In fact, many of those interviewed even consciously avoided posting pictures of themselves.
I like retro things, from flea markets. I’m collecting this kind of things. This is my hobby and it represents me, so I would post it on my Instagram because I like it, it is me.

“Line”
These users believe that the presentation of things they do, hobbies, things they own, the people they spend time with, pets and lifestyle in general can profile them in the eyes of viewers. Instagram is a platform to exhibit funny and entertaining scenes in order to be seen as “the one with a great sense of humour”.

Making jokes through Instagram. Umbrellas with post “Belgian summer”… I posted a picture of a full cup of coffee especially for my colleague with the comment “mine stays in the cup”. It was because the day before a colleague managed to spill all her coffee on me. I was teasing her.

“Patrick”
The word “funny” was used many times to explain why a particular picture was taken. It could be funny in two ways: something funny was seen and shared, or something funny was created especially for the camera (and by extension, audience). “Caroline”, commenting on a picture of a scarf, said “Washing the label on a scarf, it says ’wash inside out’. I found it funny.”
Funny thing…on the market in Tallinn they were selling tombstones and I found it funny that you can buy it at a market. I wrote a comment: “Bread, veggies, coffee…what else? Ah, a tombstone.
“Tim”
Instagram pictures can represent something of a “wannabe” side to users’ personalities. Sometimes the border between “wannabe” and “I am” is intangible. If the respondent has artistic ambitions, Instagram offers a way to test and to realise these ambitions through photography. Initially, the user might look around and select worthwhile scenery, take a picture and then edit by applying Instagram’s filters and other visual effects. When he is satisfied with the result, it will be shared. Descriptions and hashtags such as “nice”, “beautiful”, “reflection in water or window”, “special lighting effect” and “shadow game” tend to signify artistic intents. Photography as a private practice has been a form of self-deception; things one likes, dreams and wishes. Photographs can be “depictions one wants to believe and a representation of social norms, a photography practice constructing and sharing of a desired past” (Mirzoeff, 1999, p. 89).
Mostly I am on my way and I have time to look… I look for reflections. Pools of water, reflections in the window. If I see a picture I already know in my head which features I can upgrade with Instagram… It makes me to look like a professional photographer… It upgrades a photo - otherwise it would be two weeks of training. It is instant, looks professional.

“Ildi”

“The Epicurean” is another image type: a person who enjoys life, shares the pictures and comments beside them. Food, drink and “classy” moments represent that this person enjoys life. Instagrammers often write literally: “Enjoying life”.

And a lot of drinks… No food plates… But a glass of beverage, which is normally contacted with a nice moment. Some special dining experience… I don’t do this often. I do take champagne pictures because I love it.

“Patrick”

Photography seems to have the status of a "message without a code" (Barthes, 1977, p. 17) or a universal language, strengthened by its ability to create an exact representation. Yet techniques (such as lighting effects, poses, tricks, inter-textual references, juxtaposition with text) enable the photograph to conceal its cultural meanings and associations, all behind an apparently direct representation of reality (Barthes, 1977).
5.3. Triumph

Like an athlete ascending the pedestal, enjoying a moment of glory and triumph, Instagram can be seen as an ideological counterpart. As “memories” are planned, carefully prepared and after some effort result in accomplishment, users feel a sense of triumph. “A photograph is fossilized light, and its aura of superior evidential efficacy” (Mitchell, 1994, p. 25) therefore provides a way proclaim success and to preserve them. For each individual these are “good moments” which are transformed into “good memories“ (Bourdieu, 1990).
Almost all participants used the word “proud” while commenting on images of things they had created with their own hands. Announcement and feedback were recognition of achievement. Instagram as social network makes it possible.

Achievement in the kitchen is one of the most popular themes on Instagram. Cooking and the resulting dishes overlap with “enjoying food”. And it is also theme, which is visually appealing and easy understandable to wide audience. It is something, which is easy to be associated with.
Before Belgium I did not cook, I started here and once I made a healthy breakfast: bread, salad, egg. It was decent food and I was so proud of myself.
“Javi”

I like to take pictures which make me feel good, inspired, give good emotions. I cooked something and I was really proud of myself, so I would take a photo and also a remembrance of what I did, maybe to repeat it sometime again. So if there is food (my own food) then it was good.

“Line”

Another type of achievement is connected with crafts. Like food, it is something created with the hands and essentially does not make a difference, only this theme is “pure” achievement comparing to food, which overlaps with others “enjoying life”.

As ever, picture-taking aims to preserve “flesh and bones” from disappearance. Capturing triumphs, users wanted to freeze and give it a dimension of eternity. In this way, these kinds of pictures have a sort of “death dimension” (Mirzoeff, 1999, p. 75).
5.4. Promotion

The presence of Web 2.0 was strongly observed when participants used Instagram as an extension (or complimentary practice) to their other Internet activities. Instagram serves as a platform to promote blogging; it helps to generate traffic and give a different depth to the blog. To attract an audience, Instagram acts as a bridge, which will carry over to the main activity. Increased interactivity of new media allows the “audience to play around with and make their own composite identities from various and sometimes even contradictory sources” (Lister, 1995). Instagram can give the feeling of a personal dimension to otherwise professional (more distant) activities.

I was on other social network sites, Twitter etc. I use social network sites for my writing blog. I try to build up community and make people read my stuff. I do not think that I’m such an interesting person, but this is my way to invite people to my blog and read my thing. If they feel involved with me they would read my writing. To attract people, to involve them in to my life, to make them care, so through my pictures they might want to read my stuff.

“Frauke”
Instagram alongside other social media creates a “full service communication agency”. The centre shifts depending on which platform has been accessed: “a complex of concurrent messages” (Mitchell, 1994, p. 84) of which the photograph (Instagram) is the centre, but whose environs are constituted by text, caption, headline, layout and other elements which help to fix meaning. For the purpose of a blog, for example, there will a selection of pictures taken with or posted on Instagram.

Instagram pictures are part of my fashion blog. Fashion, hobby, interests… You can find footprints of this on my Instagram. I would post pictures of designer pieces, shop windows, because it is connected with my job.

“Javi”

The main objective is to be as relevant as possible to the contents of the blog. By connecting different platforms for one purpose and adding the right hashtag, Instagram users ensured more traffic was generated to their blog.

5.5. Diversion

Taking pictures with Instagram offers an opportunity to open an imaginary door and get out of “imprisonment” or idleness. It stimulates one to be active and productive during “imprisonment” – to see things what in another time would slide by. Look for “an opportunity for self – reflexivity, when one should look for “solutions” almost exclusively within a rather individual and limited sphere” (Nicolescu, forthcoming, p. n/a). Instagram has also been used in situations where users felt bored or trapped (eg. in waiting rooms or in tedious jobs), as a time-filler or an escape.

Almost all participants could recall moments where boredom was a reason to get the Smartphone out and to take images. Razvan Nicolescu, on the use of technology in the state of boredom, describes it as an escape; a moment when one finds “a motivation outside the self” and fills up relatively long periods of unwanted solitude with technology (Nicolescu, forthcoming, p. n/a).

Those who drove to and found themselves stuck in traffic jam will have pictures of these moments on their Instagram. As “Marijn” recalled: “Photos in a car. It happens often. Most probably I was bored.” Pictures were taken in the work place too.

Quite often on the profiles of respondents pictures were taken at their work place. These pictures were taken out of another motivation. Nicolescu describes this as arising out of a temporary mismatch between one’s attitudes and the monotonous character of the activity they are engaged in (Nicolescu, forthcoming, p. n/a).

I was not interested in the job I was doing and I was bored.
“Javi”

I was curious and bored. More like bored at my work and I wanted to play around. My pictures are about the things which surround me everyday and I find something special there.

“Ken”

The “need to take a break” was be main motivation why pictures were taken in the workplace. Similar reasons were found on the profiles of students during exam or study periods.

Working on thesis, and I was bored so I decided to take a picture to relax, to step back.

“Annet”

Topics top of my Instagram: things, occasions which are connected with my friends (like candles I lighted for good luck), things I created with my hands, my cat. And pictures I take while I’m studying for exams to relax, to take a break.

“Inez”
Instagram has been used as entertainment in many cases, which overlaps with escapism. Instagram can be a place to exchange jokes, or tease others. It can be used for the purpose of fun. Don Slater writes that leisure time has become increasingly interactive; creative participation is part of the fun (Slater, 1995). In the case of Instagram we can transfer this idea to idle time becoming active and even creative. “Fooling around” (in Dutch “onnozel doen”) is a typical motivations for male Instagram users. Men seem to be less serious about using Instagram than women. It can also be a way to stand out.

And I want to be interesting for others. Before I did it through taking nice pictures, but now it does not work anymore, everybody does it, so you use other methods… offering interesting content. This is kind of advertising for yourself.

“Ken”

“Photography has become an amusement; now mainly a social rite, a defence against anxiety, and a tool of power.” (Sontag, 1977, p. 176) This power is the ability to speak with pictures.

6. Conclusion

Earlier forms of photography evoked a sense of presence in the viewer different to other forms of representation. Walter Benjamin called it the “spark of contingency” (Benjamin, 1931, p. 58), marking the image as coming from a specific time and place, testifying to the reality of a scene as a picture of the past. “Photography has the capacity to retain the unique and authentic presence of the subject.” (Dant & Gilloch, 2002, p. 9) Benjamin, who introduced the term “aura”, explained it as the “then and there” viewed from the “here and now” (Dant & Gilloch, 2002, p. 10). The achievement of photography was to illumination of the world, bringing its objects closer to the audience. We can witness this quite literally in the case of Instagram. The phone camera lens usually requires photographer to get physically closer to the subject.

I was on my way to school and I saw this bird on street. He could not fly…I could take a very close picture of him. Normally I would need to have a big lens... It was special.
“Anthony”

Instagram users believe that they can even more effectively capture and prevent moments in time from escaping. In the context of representation, Instagram reincarnates the old notion of photography as a straightforward mechanical recorder of the event, whether accidental, anticipated or carefully prepared. As a photographic form in general it serves as evidence (and the digital is as valid as film in this case). If there is a picture of it, then there is no doubt that it happened; it is real and it is truth. Besides their visible features, these photographed events convey sensations and reflect what is valued by individuals. Going beyond the idea of the photograph as “evidence”, photographs go beyond the rational. Pictures capture the feelings of the time and those still felt. Whilst viewing images, Instagram users not only recall facts, also sensations. Individual insights and emotions are strong factors in the practise of choosing which moments will appear on Instagram. Let's call them the "thrilling moments".

No one would question the necessity of capturing thrilling moments, as this has been happening since ancient times. One might question the choice of tools though. Those featured here chose Instagram; a choice powered by the strength of visual and digital culture combined.

Pictures are powerful. The adage that “a picture is worth a thousand words” has been mentioned before here. Communication with pictures is the main drive behind Instagram use.

I think it’s nice that you can say things with pictures instead of words. This is a stronger message. If you post a picture, it is more than just writing. And it is (more) remarkable. People are responding. Strength of picture and simplicity.

“Patrick”

People respond to pictures, so they become social too. The initiate a dialogue and this is another reason to use Instagram as a social network. To capture significant moments is important for Instagram users personally, but the possibility to share them with an audience can not be underestimated. Picture sharing contains an idea of visual narrative which speaks by itself or initiates communication. With Instagram images, users tend to tell stories about themselves, which also serve as reference points for themselves.

Many more people, and communities, are waking up to the power of their own voice in the media, and are finding the means to express themselves, for themselves and their communities through the new media…we can imagine a thousand ways to lure us into sharing stories. (Lambert, 2012, p. 4)
In this way, Instagram can be seen as a storage room of memories, which line up to tell a stories or remind users how happy, interesting, cool, creative, sociable or funny they are; all the good aspects of life.

My pictures make me happy and I appreciate it when others like them too. It is the life story… here I was together with my boyfriend, then I started to work for “Darwin”, then I changed work and went to “Dallas”. Moments with friends, mother… These are the photos, which symbolise something important in my life. All good moments which made me who I am now.

“Julie”

Here we see (and previously in the history of photography) the approach of picking tangible moments to represent the individual. Only the selected ones are selected for “embalming” and this is the same with Instagram. All users really want is to convey the message that they are "celebrating life"; using not only milestone events (such as family reunions, graduations etc.) for this purpose. The actual content of Instagram proves that mundane scenery is seen to serve the same purpose. Everything that matters should be positive. If, as “Koen” said, “you want to be perceived on the basis of images you post”, then Instagram users are building (virtual) identities this way. An intrinsic feature of Web 2.0 is the careful creation of identities from selected visual manifestations of attitudes and beliefs.

Instagram promises that anyone can tell a story (if they have Instagram installed on their phone): just look around and find meaning in what you see; invite others to discuss, even in the simplest form, simply clicking "I like".

But what does it mean to use Instagram?

Each picture is a story and each story is a part of a bigger picture. The most repeated motivations in the interviews were that personal, emotional, overwhelmingly positive moments matter and need to be shared. These form the essence of storytelling and Instagram is a form of storytelling; visual storytelling.

Stories are what we do as humans to make sense of the world. We are perpetual storytellers, reviewing events in the form of re-lived scenes, nuggets of context and character, actions that lead to realizations. (Lambert, 2012)

When we tell a story, reflecting on a moment in time, reflecting on that reflection, we are not so concerned about interpretation. Perhaps we believe that the meaning is obvious. Perhaps we hope that others will share our views, but we are not trying to convince them. We simply want to share our experience and hope that it will connect with yours.

Bibliography

Barthes, R. (1977). Image Music Text. London: Fontana Press.

Bazin, A. & Hugh, G. (1960) The Ontology of the Photographic Image. Film Quarterly, 13 (4), p. 4-9.

Beckmann, S. C. & Langer, R. (2005). Netnography: Rich insights from online research. Frederiksberg: Copenhagen Business School. Retrieved May 29, 2013, from http://frontpage.cbs.dk/insights/pdf/670005_beckmann_langer_full_version.pdf

Benjamin, W. (2006 [1936]). The Work of Art in The Age of Mechanical Reproduction. London: Penguin Books.

Benjamin, W. (1992 [1939]). On Some Motifs in Baudelaire in Illuminations. London: Fontana.

Benjamin, W. (2011 [1931]). A Short History of Photography. Oxford: Oxford Journals.

Bercovici, J. (01/11/2011). Why Time Magazine Used Instagram To Cover Hurricane Sandy. Forbes. Retrieved May 29, 2013, from

http://www.forbes.com/sites/jeffbercovici/2012/11/01/why-time-magazine-used-instagram-to-cover-hurricane-sandy

Boellstorff, T., Nardi, B., Pearce, C. & Taylor, T. L. (2012). Ethnography and Virtual Worlds: A Handbook of Method. Princeton: Princeton University Press.

Bourdieu, P. (2010 [1979]). Distinction: A Social Critique of the Judgement of Taste. London: Routledge.

Bourdieu, P. (1990). Photography A Middle-brow Art. Cambridge: Polity Press.

Bryman, A. (2008). Social Research Methods (3rd edition). Oxford: Oxford University Press.

Creeber, G. & Royston, M. (2009). Digital Culture: Understanding of New Media. Berkshire: Open University Press.

Cronin, O. (1998). Psychology and Photographic Theory. In J. Prosser (Ed.), Image-based Research: A Sourcebook for Qualitative Researchers (p. 64-83). London: Falmer Press.

Dant, T., Gilloch, G. (2002). Pictures of the Past: Benjamin and Barthes on photography and history. European Journal of Cultural Studies, 5(1), p. 5-25.

Edwards, E. (2005). Photography and the Sound of History. Visual Anthropology Review, 21 (1-2), p. 27-46.

Frey, A. (2012). Pics or it Didn’t Happen: Instagram in Prosumer Capitalism and Reflexive Modernity (Masters Thesis). Retrieved May 29, 2013, from http://ideometric.com/2012/09/masters-thesis-instagram-in-prosumer-capitalism-and-reflexive-modernity/

Gere, C. (2008). Digital Culture. London: Reaktion Books.

Hans, A. (2011). Transforming culture into data (Masters Thesis). Retrieved May 29, 2013, from http://issuu.com/ankeh/docs/transforming_culture_into_data

Hartley, J. (1999). Uses of Television. London: Routledge

Has Instagram made everyone's photos look the same? (11/04/2012). BBC. Retrieved May 29, 2013, from http://www.bbc.co.uk/news/magazine-17667891

Henning, M. (1995). Digital encounters: mythical pasts and electronic presence. In M. Lister (Ed.), The Photographic Image in Digital Culture (p. 217-236). London: Routledge

Instagram in Statistics. Retrieved May 28, 2013, from http://instagram.com/press/

Instagram is the best, Instagram is the worst (09/04/2012). Retrieved May 29, 2013, from http://www.theverge.com/2012/4/9/2928975/instagram-filters-ping-counterping

Ito, M. (2005). Intimate Visual Co-Presence. Retrieved May 29, 2013, from www.spasojevic.org/pics/PICS/ito.ubicomp05.pdf

Koskinen, I. (2004). Seeing with Mobile Images: Towards Perpetual Visual Contact. Proceedings of the conference “The Global and the Local in Communication: Places, Images, People, Connections”, June 10-12, 2004, Budapest. Retrieved from http://www.fil.hu/mobil/2004/

Kozinets, R. V. (2002). The Field Behind the Screen: Using Netnography for Marketing Research in Online Communities. Journal of Marketing Research (39), p. 61-72

Lambert, J. (2012). Digital Storytelling: Capturing Lives, Creating Community (4th edition). London: Routledge.

Landow, G. P. (1997). Hypertekst 2.0: The Convergence of Contemporary Critical Theory and Technology. Baltimore: John Hopkins University Press.

Landow, G.P. (2006). Hypertekst 3.0: Critical Theory and New Media in an Era of Globalization. Baltimore: John Hopkins University Press.

Lapenta, F. (2011). Some Theoretical and Methodological Views on Photo-Elicitation. In L. Pauwels & E. Margolis (Ed.), The SAGE Handbook of Visual Research Methods (p. 201-213). London: SAGE Publications.

Leadbeater, C. (2009). We-Think: Mass innovation, not mass production. London: Profilebooks

McCrum, S. (1991). Snapshot Photography. Circa, 60, p. 32-36.

McCune, Z. (2011). Consumer Production in Social Media Networks:

A Case Study of the “Instagram” iPhone App (dissertation). Retrieved May 29, 2013, from http://thames2thayer.com/portfolio/a-study-of-instagram/

Mirzoeff, N. (1999). The Age of Photography. In N. Mirzoeff, An Introduction to Visual Culture (p. 65 – 88). Routledge: Social Science.

Mitchell, W. (1994). The Reconfigured Eye: Visual Truth in the Post-Photographic Era. Cambridge: MIT Press.

Murray, S. (2008). Digital Images, Photo-Sharing, and Our Shifting Notions of Everyday Aesthetics. Journal of Visual Culture, 7, p. 147-163.

Nicolescu, R. (forthcoming). The Normativity of Boredom. Social Media among Romanian Teenagers. In Anne Line Dalsgaard et al., Time Objectified: Ethnographies of Youth and Temporality. Philadelphia: Temple University Press.

Pauwels, L. (2008). A Private Visual Practice Going Public? Social Functions and Sociological Research Opportunities of Web‐based Family Photography. Visual Studies, 23(1), p. 34 – 49.

Pink, S. (2001). Doing Visual Ethnography. London: Sage.

Prosser, J. (1995). Image-based Research: A Sourcebook for Qualitative Researchers. London: Falmer Press.

Robin, K., (1995). Images move us still. In M. Lister (Ed.), The Photographic Image in Digital Culture (p. 29 – 49). London: Routledge

Slater, D. (1995). Domestic Photography and Digital Culture. In M. Lister (Ed.), The Photographic Image in Digital Culture (p. 129-146). London: Routledge.

Sontag, S. (1977). On Photography. London: Picord.

Swirski, P. (2005). From Lowbrow to Nobrow. Montréal: McGuill Queens University Press.

Ward M. (26/04/2004). A life pictured online. BBC. Retrieved May 29, 2013, from http://news.bbc.co.uk/2/hi/technology/3658977.stm

Warner Marien, M. (2012), “100 Ideas That Changed Photography”. London: Laurence King Publishing.
Yung-Hui, L. (4/09/2012). Inspiring Insights by Instagram CEO Kevin Systrom, The Man Who Built A $1 Billion Startup. Forbes. Retrieved May 29, 2013, from http://www.forbes.com/sites/limyunghui/2012/04/09/inspiring-insights-by-instagram-ceo-kevin-systrom-the-man-who-built-a-1-billion-startup/

Appendix A
Interview: “Stefanie”, 29 yo
I made my first picture some time ago, on July, 2011. I even do not remember how did I start, I think it was connected to friends. In general I did it because of the filters and visual effects you can get and in the beginning the network was not important. Just photography. But right now it becomes a sort of Twitter…it is easier to post a picture instead of trying to describe everything in 140 digits.

Here (commenting on picture) I used it for a party and the next ones were taken on a trip to Italy, my regular camera was broken. This is Belgium and in general these are the small things.

I basically use it for two reasons…to make pictures nicer by applying filters…in this way a not so special picture becomes visually nice and the other reason is to show it to other people.

Picture with bread with préparé…I was in London and I made a préparé myself…bought meat, sauce and I posted a picture to show it to my friends in Belgium that I have it too in London. Yes, I post pictures of food I, or my friends, prepared .

As well as I post pictures of things I made myself…with my own hands…and here I usually get most of the feedbacks. I am proud…but in most cases I would share pictures, which I found cool. It is not just for nice memories but also to show off. (Commenting on picture) hand (self) made jewellery box from a box previously used for letterpress…I made it myself from a box I bought on e-bay. Proud!
(Commenting on the vacation pictures) A regular camera is always with me on trips, but these are more atmosphere photos. Would be nice to post them the same moment when they were taken but there was no Wi-Fi. This way you cannot connect it with the location because of missing Wi-Fi and then you post all of them later, but a sense of place is lost...in a way.

My favourite topics are food, things I made myself, parties, trips and going out. Something from my work. In general, nice things, which evoke positive emotions.

I think I make pictures for myself because I once in a while like to browse them and also to show off in front of others. I think it is nice to show people what I am doing, to receive comments and initiate a discussion with a photo I posted. This is a way to follow each other’s life.

(Commenting on picture of a table at the office) Making fun with colleague …he always complained about the mess on my table, so I made a mess on his table and posted this on Instagram. Practical joke. Probably it was confusing for other people but it was a “communication” between us.

And a new family member, the kid of my sister… .This is a sample of something important in my life and I want to have it on my Instagram. Or something extraordinary - I could not get the brush out of my hair. I needed to cut my hair. It was scary (laughing).
I also post pictures for my friends in London to tell how my life is now here in Belgium. I want them to know that everything is fine with me, I am doing great, having fun.

I see advantages of Instagram comparing to Twitter because I can post a picture and it makes everything clear. It is difficult to write something funny or emotional with limited amount of digits. For me it gives more value than Twitter. To follow friends all over the World without having garbage like the one on Facebook (FB)...you know the advertisements on sidebars…actually everywhere. And these are just simple photos, pure.

Instagram can be simply funny…Daily things…for example you post a text “I just made a pie” but it does not say a lot. When you post picture it gives more sense. Images help to create correct message. It makes the message come through.

I think I made pictures in all situations, random situation…though at the work it is less. I normally would take a picture when I do something…cooking for example. Posting a result. Or I have experienced something extraordinary like a special event. E.g. first snow…or there were things, which made me think about friends in England…(picture of English Tea). It is also some kind of statement – I drink English tea.

Posting on FB…I did it before but not anymore because it is just like a duplication. I would post a selection. On my Instagram there are random pictures posted and it would be too much and not relevant for FB.

I would comment on a picture just to be more precise. And not to confuse people…Hashtags…I do not use them often, mostly I do not at all. It is not important for me that people can trace me.

The Instagram picture which represents the philosophy of Instagram… a situation, I made something myself …it has nothing to do with the quality of the picture. It is about the nice atmosphere, nice memories. Something has happened on this particular moment. Like a snapshot of your life. Something you had together with friends, family.
List of Figures

3Figure 1: Assorted Pictures by Interviewees

Figure 2: “Passing by Rainis” by “Ansis”
5
Figure 3: “Back to the USSR or Pесторан cup” by “Ivo”
6
Figure 4: “A Bike” by zaneverdina
23
Figure 5: “Last IKEA glass” by zaneverdina
23
Figure 6 “Valletta Carnival” by zaneverdina
24
Figure 7: “Ulysses” by zaneverdina
25
Figure 8: “Milk Tea and Waffles” by “Sarah”
26
Figure 9: “Backstage” by “Annet”
29
Figure 10 “In Memoriam” by “Frauke”
30
Figure 11: “Me and My Daughter” by “Johan”
31
Figure 12: “Flea Market” by “Line”
32
Figure 13: “Sale of the Tombstones” by “Tim”
32
Figure 14: “Estonian Seaside” by “Ildi”
33
Figure 15: “Champagne” by “Patrick”
33
Figure 16: “Cinnamon Buns” by “Stefanie”
34
Figure 17 “Me: The Fashion Blogger” by “Javi”
35
Figure 18: “Shoes Must to Have” by “Javi”
36
Figure 19: “Waiting at Cafe” by zaneverdina
36
Figure 20: “Wall at Work” by “Ken”
37
Figure 21: “Jelly Gums and Studies” by zaneverdina
37

Figure � SEQ Afbeelding * ARABIC �2�: “Passing by Rainis” by “Ansis”

Figure � SEQ Afbeelding * ARABIC �3�: “Back to the USSR or Pесторан cup” by “Ivo”

Figure � SEQ Afbeelding * ARABIC �5�: “Last IKEA glass” by zaneverdina

Figure � SEQ Afbeelding * ARABIC �4�: “A Bike” by zaneverdina

Figure � SEQ Afbeelding * ARABIC �6� “Valletta Carnival” by zaneverdina

Figure � SEQ Afbeelding * ARABIC �7�: “Ulysses” by zaneverdina

Figure � SEQ Afbeelding * ARABIC �8�: “Milk Tea and Waffles” by “Sarah”

Figure � SEQ Afbeelding * ARABIC �12�: “Flea Market” by “Line”

Figure � SEQ Afbeelding * ARABIC �9�: “Backstage” by “Annet”

Figure � SEQ Afbeelding * ARABIC �10� “In Memoriam” by “Frauke”

Figure � SEQ Afbeelding * ARABIC �11�: “Me and My Daughter” by “Johan”

Figure � SEQ Afbeelding * ARABIC �13�: “Sale of the Tombstones” by “Tim”

Figure � SEQ Afbeelding * ARABIC �14�: “Estonian Seaside” by “Ildi”

Figure � SEQ Afbeelding * ARABIC �20�: “Wall at Work” by “Ken”

Figure � SEQ Afbeelding * ARABIC �18�: “Shoes Must to Have” by “Javi”

Figure � SEQ Afbeelding * ARABIC �19�: “Waiting at Cafe” by zaneverdina

Figure � SEQ Afbeelding * ARABIC �17� “Me: The Fashion Blogger” by “Javi”

Figure � SEQ Afbeelding * ARABIC �15�: “Champagne” by “Patrick”

Figure � SEQ Afbeelding * ARABIC �16�: “Cinnamon Buns” by “Stefanie”

Figure � SEQ Afbeelding * ARABIC �21�: “Jelly Gums and Studies” by zaneverdina

PAGE
2

