

The identity construction and presentation within social networking sites (SNS)

Enter5

April 16th 2011

Veronika Trachtová

Networkaholics? Yes!

- Ubiquitous
- Influential
- Depends on density of connections

Within the social networking sites...

who are we?

...Or...

**how we present
ourselves?**

Identity construction

- Emotes
- Camera
- Normal Actions
- Attack Actions
- Stats
- Tradeskill Kit
- Control Panel
- Help/Settings

Controls

-
-
-
-
- EXIT**
-

Stats

Name: Westfood

- 121 /
- 101 /
- 2514 /
- 0 / 2
- 0 / 2
- 0 / 2

Attack rating:
Melee/ma AC:
Imp/Proj AC:
Energy AC:
Disease AC:
Chemical AC:
Radiation AC:

Programs

- Favorites**
- Medical**
- Sp**

Welcome to AnarchyOnline.
Team

CRED 478

DEF

Identity within SNS

- Not anonymous, anchored to our real identity
- Presentation of *hoped-for possible self* (Zhao)
- Shiny happy communication mode :-)

Like
- Totalitarian need for positive image of self (Leary)

Hoped-for possible self

- Thoughtful
- Well-rounded
- Popular among friends

Stretching the truth
a bit...

We present our gorgeous selves...

- Indirectly
- Visually
- By fragments of narratives
- By our network

Indirect selfpresentation

Bio

Siblings

Interests

About

Marital status

About me Field on Facebook, N=142

No forms, please!

100

Rather show than tell

Narrative fragments of selfpresentation

- We are the story tellers of our lives
- We try our best to catch our audience
- The audience is capable of interpretation and *gap leaping*
- We aim our message on those who *understand*

By Culpeo Fox 2010

Our network present ourselves

- Connections are manifest
- Size of our networks matters
- Structure of our network matters
- People in our network matter

Who is the target audience?

Veronika Trachtová

Harder, stronger, faster, better :)

A few seconds ago · · Like · Comment

Veronika Trachtová

Pavel je dneska naspeedovanej, co? :)

A few seconds ago · · Like · Comment

Veronika Trachtová

Thanks to all who arrived :)

about a minute ago · · Like · Comment

Veronika Trachtová

včera jsem potkala Krbečkovou, dost mě to překvapilo, tý snad musí být sto let!

about a minute ago · · Like · Comment

How big is our network?

Thanks!

veronika.trachtova@gmail.com

Sources

- Leary, Mark. Interpersonal Processes [online]. Fletcher, Garth; Clark, Margareth (Eds.). The Self We Know and the Self We Show: Self-esteem, Self-presentation, and the Maintenance of Interpersonal Relationships, p. 457-477. Blackwell Handbook of Social Psychology.
- Zhao, Shanyang; Grasmuck, Sherri; Martin, Jason. Identity construction on Facebook: Digital empowerment in anchored relationships. Computers in Human Behaviour. 2008, 24, 5, p. 1816-1836. ISSN 0747-5632.