

Election Debate Visualisation

Search

HOME

TEAM

SOFTWARE

BLOG

RESULTS

CONTACT

Election Debate Visualisation Project

edv-project.net

UNIVERSITY OF LEEDS

The Open University

EPSRC

Pioneering research
and skills

UNIVERSITY OF LEEDS

Stephen Coleman
Professor
Political Communication

Giles Moss
Lecturer
Media Policy

Paul Wilson
Lecturer
Design

Simon Buckingham Shum
Professor
Learning Informatics

The Open
University

Anna De Liddo
Research Associate
Collective Intelligence

Brian Plüss
Research Associate
Debate Analytics

Leeds & OU research on the 2010 Election Debates

Faculty of Performance, Visual Arts and Communications

UNIVERSITY OF LEEDS

Institute of Communications Studies

HOME ABOUT UNDERGRADUATE POSTGRADUATE RESEARCH PEOPLE CONTACT

You are here: [Institute of Communications Studies](#) » [People](#) » Professor Stephen Coleman

Professor Stephen Coleman

Professor of Political Communication

s.coleman@leeds.ac.uk

0113 343 5872

Search site

- About ICS ▶
- ICS Facilities ▶
- History of ICS ▶
- News ▶

Univ. Leeds prior research into
public response to the televised
2010 Election Debates

UNIVERSITY OF OXFORD REUTERS INSTITUTE for the STUDY of JOURNALISM

CHALLENGES

Leaders in the Living Room

The Prime Ministerial Debates of 2010:
Evidence, Evaluation and Some Recommendations

Edited by Stephen Coleman

Impact of the 3 debates on voter intentions

Figure A1 Party voting intentions over the campaign
(Source: YouGov polls)

Key findings...

- the British public appreciated the debates
- 2/3 said they'd learnt something new
- they seemed to energise first-time voters
- people would talk about them afterwards (esp. younger voters)
- media coverage shifted from focusing on the 'game' to the substance

Mapping the UK election TV debates at the OU

Real-time Dialogue Mapping over video
UK Election 2010: Leadership Debate 1

<http://people.kmi.open.ac.uk/sbs/2010/04/debate-replay-with-map>

The EDV Project 2013-2016

Main project objectives

1. **Political Communication Research:** understand how election debates connect with and may enable democratic citizenship
2. **Computing/Informatics/Design Research:** develop an election debate replay web platform that will provide new ways for citizens to experience and evaluate election debates

edv-project.net

Election Debate Visualisation

Qualitative research: citizens' perceptions of election debates

12 focus groups conducted at Leeds:

- Disengaged Voters
- Committed Party Supporters
- Undecided Voters
- First-time Voters
- Active Users of the Internet
- (Performers)

Male/Female; 8~10 people per group

Election Debate Visualisation

Democratic capabilities & entitlements

1. Be respected as a rational and independent decision-maker
2. Be able to evaluate political claims and make an informed decision
3. Feel part of the debate as a democratic cultural event
4. Be able to communicate with and be recognized by the leaders who want to represent me
5. Be able to make a difference to what happens in the political world

New Modes of Engagement with Televised Political Debate through Audience Feedback

Setting the Problem

The way people engage with televised political debates today is progressively shifting **from “passive” viewing** of a television programme, to **“active” participation** to a multiple media event

The past....

The present...

The past....

The present...

The past....

? The Future ?

Research Questions:

- Is this new “**participation experience**” really informative? And to what extent does it improve citizens’ confidence about the issues discussed?
- Do social media voices truly capture the richness of citizens’ reactions to political debates?
- **What could we learn about the audience of political election debate, and about the debate as media event, if we had better analytical tools to scrutinize audience’s understanding and reactions?**

Harnessing Audience Reactions

‘Soft’ Feedback:

- Controlled and nuanced
- Voluntary and non-intrusive
- Enabling analytics and visualisations

Audience Feedback Objectives

- **promoting active engagement** by enabling the audience to react to the televised debates in new non-intrusive, yet expressive, and timely manner;
- harnessing and analysing viewers' reactions **to better understand the audience** and their debate experience;
- providing new metrics to **assess the debate as media event** in terms of its capability to engage the audience aesthetically, emotionally, intellectually and critically.

A paper prototype: the flashcard experiment

- 18 flashcards in 3 categories
 - Emotion
 - Trust
 - Information need
- 15 participants watched the second Clegg-Farage debate live
- Video annotations in *Compendium* (and YouTube!)

Trust Cards

designed to provide insights on the main motivations for audience's trust/distrust.

...with the goal in mind to distinguish between trust on the speaker, the debate content, and pre-existing beliefs.

Emotion Cards

Designed to provide insights on audience's emotional reactions to the debate and can be used as proxy to assess people engagement with the speakers and the debated topics.

Questions Cards

Designed to provide insights on audience's information needs.
..to inform the type of information analysis and visualizations to be implemented in the EDV replay platform, in order to make the audience viewing experience more informative.

A paper prototype: the flashcard experiment

Coding and Annotation of the Video

- Quantitative analysis
- Frequently used/unused cards
- Most used categories
- Do the dimensions make sense?

Clegg's VS Farage's Reactions triggers

- Trust Cards
- Questions Cards
- Emotion Cards

Trust based reactions to statements

Farage (dark) and Clegg (light)

His response is confident & precise

Emotion based reactions to statements

Farage (dark) and Clegg (light)

Information need reactions to statements

Farage (dark) and Clegg (light)

Explore in details one of the speakers perceived performance

- He is vague & avoiding the question
- This is a wrong statement
- I do not believe this
- I believe in this
- Correct!
- His response is confident & precise
- Is this true?
- Where can I find more info on this?
- How does this affect me?
- Why should I care?
- Can I trust him?
- What are the pros and cons of this policy?
- I love it!
- This is better than I expected
- I would leave the room now if I could
- I'm losing interest
- This is so sad
- This is unnerving

Explore in details one of the speakers perceived performance

Farage: "...actually sixty-two percent of the people that were surveyed in that British car manufacture interview they want serious reform within the European Union if they're gonna stay as members. So, far from the top line being true, two-thirds of them are saying unless we get reform then the time has come to leave the EU."

Is this TRUE?
Where can I find more info on this?

Farage: "You can't do that. You haven't got this power. You haven't got this control."

Clegg: "Yes, you do. Yes, you do."

Farage: "We do not have that power as members of the European Union and that's the truth of it."

Clegg: "Yes, you do. Yes."

Who to TRUST?

Self- Reflection: How do I differ/comply with the GROUP?

Me VS the Group

Self-Reflect

h the GROUP?

Twitter sentiment analysis

Twitter Sentiment over the last 2 Hours

Google searches sparked by the debates

Quango - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Quango

In both Republic of Ireland and the UK, a quasi-autonomous non-governmental organisation (**quango** or **qango**) is an organisation to which a government has ...

[History](#) - [Use](#) - [Criticisms](#) - [In popular culture](#)

Quango - Simple English Wikipedia, the free encyclopedia

simple.wikipedia.org/wiki/Quango

Quango is an acronym used especially in the United Kingdom and the Ireland. **Quangos** are arms-length bodies funded by government departments but not run ...

[History](#) - [Issues](#) - [Other websites](#) - [References](#)

BBC News - Q&A: What is a quango?

www.bbc.co.uk/news/uk-politics-11405840

14 Oct 2010 - The government has announced that 192 **quangos** are to be scrapped, but what exactly is a **quango**?

quango - Oxford Dictionaries

www.oxforddictionaries.com/definition/english/quango

Definition of **quango** in British and World English in Oxford dictionary. Meaning, pronunciation and example sentences. English to English reference content.

2010 BBC replay site

- Second debate
http://news.bbc.co.uk/1/hi/uk_politics/election_2010/8635098.stm
- Final debate:
http://news.bbc.co.uk/1/hi/uk_politics/election_2010/8652884.stm

BBC Sign in News Sport Weather iPlayer TV Radio More... Search BBC News

ELECTION 2010

News Front Page
Election 2010
Results
Parties and issues
First-time voter
The Debates

England
Northern Ireland
Scotland
Wales

Final TV debate: Key moments in text and video

Gordon Brown, David Cameron and Nick Clegg have clashed in the third and final prime ministerial debate hosted by BBC News. Navigate the video by the questions and key moments selected by the BBC's politics team.

◆ Key moment

Question 2 ▶ 00:14:58
If you were elected, what would you do about taxes?

◆ 'Should be ashamed' 00:23:10

Question 3 00:26:20
What will you do about bankers' bonuses?

◆ Cameron targets Clegg 00:32:52

Question 4 00:36:08
How will you rebuild the country's manufacturing industries?

Question 5 00:47:21
Are politicians aware they have become removed from the concerns of real people on immigration?

◆ Immigration plans 00:56:31

Question 6 00:59:36
What will your party do to help families with housing?

Question 7 01:06:09
What will you do to stop the abuse of state benefits?

00:26:00 / 1:31:13

Full Transcript Enter word or phrase..

Nick Clegg ▶ 00:25:59
I just feel sorry for Adina who must be completely lost by all this political points scoring. The fact is, Adina, you are right, taxes are unfair, we have a plan, we think it's a great plan, to switch taxes so that you get more money back in your pocket. That's what I think we need to do to make taxes fair.

David Dimbleby 00:26:15
All right, let's go on to another question. Thank you, Mr Clegg. This one is from Ian Grey, please. Ian Grey.

Audience member 00:26:20
It is clearly grossly unfair for tax-payers to have funded the banks, yet for bankers to award themselves huge bonuses, whilst ordinary people are worse off and many have lost their jobs. How

Election Debate Visualisation

Soft Feedback Mobile App

Next Steps

- Enabling soft feedback during the live broadcasting of the political debate
- Design flashcards for the democratic entitlements identified
- Replicate the soft feedback gathering experiment with flashcards in a virtual distributed setting by using the mobile and face-to-face

Next Steps

- Guidelines will be provided on how to use soft feedback, flashcard methods and tools, to harness audience reactions to political debates in different contexts, and with different audience's size.

Election Debate Visualisation

Democratic capabilities & entitlements

1. Be respected as a rational and independent decision-maker
2. Be able to evaluate political claims and make an informed decision
3. Feel part of the debate as a democratic cultural event
4. Be able to communicate with and be recognized by the leaders who want to represent me
5. Be able to make a difference to what happens in the political world

The debate-viewing experience today

The Clegg-Farage 2014 debates on UK-EU relations

LBC Radio, 26 March

BBC, 2 April

The Clegg-Farage 2014 debates on UK-EU relations

The screenshot shows a YouTube video player interface. The video is titled "The LBC Leaders' Debate" and the URL is "https://www.youtube.com/watch?v=i6hy8KyedJA#t=112". The video player shows two men, Nick Clegg and Nigel Farage, standing at podiums with LBC logos. The video progress bar indicates 55:57 and is marked as "Live". To the right of the video player, there is a list of comments from various users.

Comments:

- Lucifer Obscurum: MUH EVERY THIRD PARTY IS RACISST
- Leon Trotsky: VOTE LABOUR!!!!!!!!!!!!!!
- jcarz96: Clegg has had it...
- Alex Luckett: shrek is love, shrek is life
- Krzysztof Chmielewski: I am Polish and support UKIP!
- Richard Jermy: Ukip = Libertarianism
- Kostyyaaa: UKIP is a racist organisation, future nazis and not doing anything that can benefit UK
- Harrison Holt: FARAGE BARRAGE IS HAPPENING
- Snaivtal: CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE, CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE. CLEGG =

The Clegg-Farage 2014 debates on UK-EU relations

WATCH! Clegg v Farage | How The LBC Debate Twi...

www.lbc.co.uk/watch-lbc-leaders-debate-live---26th-march-87667?utm_source=First+sign+u...

LBC Leaders' Debate: Live Blog

Get the best coverage, analysis and behind the scenes photos from the LBC Leaders' Debate.

Comment Now

LBC Nick Clegg claims only 7% of laws are made in Brussels. Nigel Farage disputes, brings up series of stats of others who have said otherwise.
by LBC 4:51 PM [Comment](#)

Theo Usherwood @theousherwood
Farage returns to some of his usual patter - oh dear oh dear - he says on Europe rules.
[#LBCdebate](#)
4:51 PM

LBC Nick Clegg:

The LBC Leaders' Debate

https://www.youtube.com/watch?v=i6hy8KyedJA#t=112

Lucifer Obscurum MUH EVERY THIRD PARTY IS RACIST

Leon Trotsky VOTE LABOUR!!!!!!!!!!!!!!

jcarz96 Clegg has had it...

Alex Luckett shrek is love, shrek is life

Krzysztof Chmielewski I am Polish and support UKIP!

Richard Jermy Ukup = Libertarianism

Kostyyaaa UKIP is a racist organisation, future nazis and not doing anything that can benefit UK

Harrison Holt FARAGE BARRAGE IS HAPPENING

Snaivtal CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE, CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE. CLEGG =

The Clegg-Farage 2014 debates on UK-EU relations

LBC Leaders' Debate: Live Blog

Get the best coverage, analysis and behind the scenes photos from the LBC Leaders' Debate.

Comment Now

LBC Nick Clegg claims only 7% of laws are made in Brussels. Nigel Farage disputes, brings up series of stats of others who have said otherwise.
by LBC 4:51 PM 0

Theo Usherwood @theousherwood
Farage returns to some of his usual patter - oh dear oh dear - he says on Europe rules.
[#LBCdebate](#)
4:51 PM

LBC Nick Clegg:

The LBC Leaders' Debate

<https://www.youtube.com/watch?v=i6hy8KyedJA#t=112>

55:57 ● Live

LBC Twitter Worm: How Is Twitter Responding?

Are tweets about the Nick Clegg and Nigel Farage positive or negative? The LBC Twitter worm tracks how well they are doing in the #LBCdebate. Live from 7pm.

Nigel Farage **Nick Clegg**

blurt

happening

Snaivtal CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE, CLEGG = THE NEW STALIN, FIGHT NOW BEFORE ITS TOO LATE. CLEGG =

The Clegg-Farage 2014 debates on UK-EU relations

LBC Leaders' Debate: Live Blog

Get the best coverage, analysis and behind the scenes photos from the LBC Leaders' Debate.

Comment Now

LBC Nick Clegg claims only 7% of laws are made in Brussels. Nigel Farage disputes, brings up series of stats of others who have said otherwise.
by LBC 4:51 PM [Comment](#) [♥](#) 0

Theo Usherwood @theousherwood
Farage returns to some of his usual patter - oh dear oh dear - he says on Europe rules.
[#LBCdebate](#)
4:51 PM

LBC Nick Clegg:

WATCH! Clegg v Farage **How The LBC Debate Twi...**

www.lbc.co.uk/watch-lbc-leaders-debate-live---26th-march-87667?utm_source=First+sign+u...

LBC Twitter Worm: How Is Twitter Responding?

Are tweets about the Nick Clegg and Nigel Farage positive or negative? The LBC Twitter worm tracks how well they are doing in the #LBCdebate. Live from 7pm.

WATCH! Clegg v Farage **How The LBC Debate Twi...**

www.lbc.co.uk/watch-lbc-leaders-debate-live---26th-march-87667?utm_source=First+sign...

LBC Twitter Worm: How Is Twitter Responding?

Are tweets about the Nick Clegg and Nigel Farage positive or negative? The LBC Twitter worm tracks how well they are doing in the #LBCdebate. Live from 7pm.

WHAT'S HAPPENING

Snaivtal CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE, CLEGG = THE NEW STALIN, FIGHT IT NOW BEFORE ITS TOO LATE. CLEGG =

The Clegg-Farage 2014 debates on UK-EU relations

WATCH! Clegg v Farage: LBC Leaders' Debate: Live Blog

Get the best coverage, analysis and behind the scenes photos from the LBC Leaders' Debate.

Comment Now

Nick Clegg claims only 7% of laws are made in Brussels. Nigel Farage disputes, brings up series of stats of others who have said otherwise.

by LBC 4:51 PM

Theo Usherwood
@theousherwood

Farage returns to some of his usual patter - oh dear oh dear - he says on Europe rules.

#LBCdebate

4:51 PM

Nick Clegg:

W = THE NEW STALIN, BEFORE ITS TOO THE NEW STALIN, FIGHTS TOO LATE. CLEGG =

The Clegg-Farage 2014 debates on UK-EU relations

LBC Leaders' Debate: Live Blog

Get the best coverage, analysis and behind the scenes photos from the LBC Leaders' Debate.

Comment Now

LBC Nick Clegg claims only 7% of laws are made in Brussels. Nigel Farage disputes, brings up series of stats of others who have said otherwise.
by LBC 4:51 PM [Comment](#) [♥](#) 0

Theo Usherwood
@theousherwood
Farage returns to some of his usual patter - oh dear oh dear - he says on Europe rules.
[#LBCdebate](#)
4:51 PM

LBC Nick Clegg:

BBC Live site

BBC

News Sport Weather Capital Future Shop TV Radio More...

NEWS UK POLITICS

Home **UK** Africa Asia Europe Latin America Mid-East US & Canada Business Health Sci/Environment Tech Entertainment Video

England Northern Ireland Scotland Wales **UK Politics** Education

LIVE Nick Clegg v Nigel Farage TV debate on the UK and the EU

Key Points

- Liberal Democrat leader Nick Clegg and UKIP leader Nigel Farage are going head-to-head
- They are discussing whether the UK should leave or remain in the European Union
- Question Time host David Dimbleby is moderating the debate, at the BBC's Broadcasting House

Live Text

Reporters: Gavin Stamp, Justin Parkinson, Edwin Lowther and Kerry Alexandra

19:27:

UK trade with the EU and rest of the world, 2013

Source: HMRC

19:26: Mr Farage refers to a report from Migration Watch, which suggested that a city the size of Manchester would need to be built to cope with levels of migration over the next five years.

FACTCHECKING

19:26: Emily Craig Political analyst, BBC News Nick Clegg says there aren't 29 million people living in Romania and Bulgaria. The World Bank puts the figure at 28.6 million. I think we might be in UKIP mood...

Do you consider the social impact of EU immigration to be positive or damaging?

BBC NEWS

LIVE NOW

The European Union: In or Out? BBC coverage

LIVE NOW

Reports and reaction

Join the discussion

BBC Replay site

BBC [Sign in](#) [News](#) [Sport](#) [Weather](#) [iPlayer](#) [TV](#) [Radio](#) [More...](#)

NEWS **POLITICS**

[Home](#) [World](#) [UK](#) [England](#) [N.Ireland](#) [Scotland](#) [Wales](#) [Business](#) [Politics](#) [Health](#) [Education](#) [Sci/Environment](#) [Technology](#) [Entertainment & Arts](#)

Nick Clegg v Nigel Farage TV debate on the UK and the EU

[Share](#) [f](#) [t](#) [e](#) [p](#)

Key Points

- Lib Dem leader Nick Clegg and UKIP leader Nigel Farage clashed over the EU's effect on immigration and the economy
- Mr Farage accused Mr Clegg of "wilfully lying" but Mr Clegg said his UKIP counterpart's opinions were out of date
- Instant opinion polls gave Mr Farage a victory over Mr Clegg, one by 69% to 31% and another by 68% to 27%

Report

Reporters: Gavin Stamp, Justin Parkinson, Edwin Lowther and Kerry Alexandra

17:59: Hello and welcome to our live coverage of the BBC TV debate between Nick Clegg and Nigel Farage. The Liberal Democrat and UK Independence Party leaders will face each other for an hour on the question of whether the UK should leave or remain in the European Union.

18:00: BBC Question Time host David Dimbleby will present and moderate the debate, which is taking place at the BBC's Broadcasting House in central London.

18:01:

18:04: We'll have minute-by-minute updates of the

WATCH	WATCH	WATCH	WATCH
Clegg v Farage: Opening statements	Clegg and Farage use leaflet 'weapons'	Farage 'indefensible' on Putin	Farage: 'Join the people's army'

The final touches have been put to the set for the debate

2010 BBC replay site

- Second debate
http://news.bbc.co.uk/1/hi/uk_politics/election_2010/8635098.stm
- Final debate:
http://news.bbc.co.uk/1/hi/uk_politics/election_2010/8652884.stm

BBC Sign in News Sport Weather iPlayer TV Radio More... Search BBC News

ELECTION 2010

News Front Page
Election 2010
Results
Parties and issues
First-time voter
The Debates

England
Northern Ireland
Scotland
Wales

Final TV debate: Key moments in text and video

Gordon Brown, David Cameron and Nick Clegg have clashed in the third and final prime ministerial debate hosted by BBC News. Navigate the video by the questions and key moments selected by the BBC's politics team.

Key moment

Question 2 00:14:58
If you were elected, what would you do about taxes?

◆ 'Should be ashamed' 00:23:10

Question 3 00:26:20
What will you do about bankers' bonuses?

◆ Cameron targets Clegg 00:32:52

Question 4 00:36:08
How will you rebuild the country's manufacturing industries?

Question 5 00:47:21
Are politicians aware they have become removed from the concerns of real people on immigration?

◆ Immigration plans 00:56:31

Question 6 00:59:36
What will your party do to help families with housing?

Question 7 01:06:09
What will you do to stop the abuse of state benefits?

00:26:00 / 1:31:13

Full Transcript Enter word or phrase.. Search

Nick Clegg 00:25:59
I just feel sorry for Adina who must be completely lost by all this political points scoring. The fact is, Adina, you are right, taxes are unfair, we have a plan, we think it's a great plan, to switch taxes so that you get more money back in your pocket. That's what I think we need to do to make taxes fair.

David Dimbleby 00:26:15
All right, let's go on to another question. Thank you, Mr Clegg. This one is from Ian Grey, please. Ian Grey.

Audience member 00:26:20
It is clearly grossly unfair for tax-payers to have funded the banks, yet for bankers to award themselves huge bonuses, whilst ordinary people are worse off and many have lost their jobs. How

The Future of Election Debate Replays

Computing & Informatics research objectives

- Debate Analytics and Visualizations
- Feedback Channels
- Debate Replay Platform
- Open Source Tools and Open Data Archive

Election Debate Visualisation

Debate Analytics and Visualisations

- Argument Maps
- Rhetoric and Rules of the Game

Collaborations might make possible:

- *Social Media Analytics*
- *Fact-Checking*

Argument Mapping and Visualisation

HYPERMEDIA MAPPING

Compendium

A flexible visual interface for managing the connections between information and ideas

CompendiumInstitute

<http://compendiuminstitute.net>

Argument Maps

- First 15 minutes of second Clegg-Farage debate
- Claims being made and by whom
- Support/challenge connections
- Time of contributions is less influential
- Is this the best way to show it to end-users?

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

- Rules of the game in terms of discourse obligations
- Coding scheme for manual annotation of transcripts
- Method for classifying annotated speaker contributions wrt the rules of the game

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

- Rules of the game in terms of discourse obligations
- Coding scheme for manual annotation of transcripts
- Method for classifying annotated speaker contributions wrt the rules of the game

36. Members of the audience will ask their questions. The moderator will ask the leaders to respond. The moderator may read email questions.
37. All questions will be addressed to and answered by all three leaders.
38. The audience members will be restricted to asking the selected questions.
46. Each leader will make an opening statement on the theme of the debate lasting for 1 minute. After the three opening statements the moderator will take the first question on the agreed theme. There will be closing statements of 1 minute 30 seconds from all three leaders at the end of the 90 minutes.
47. Each leader will have 1 minute to answer the question.
48. Each leader will then have 1 minute to respond to the answers.
49. The moderator may then open the discussion to free debate between the leaders for up to 4 minutes on merit.

Role of the moderator

58. To moderate the programme
59. To keep the leaders to the agreed time limits
62. To seek factual clarification where necessary
63. It is not the moderator's role to criticise or comment on the leaders' answers
64. The candidates accept the authority of the moderator to referee the rules on stage and ensure a free flowing, fair debate conducted within the agreed rules.

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

- Rules of the game in terms of discourse obligations
- Coding scheme for manual annotation of transcripts
- Method for classifying annotated speaker contributions wrt the rules of the game

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Annotation Tool

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

- Rules of the game in terms of discourse obligations
- Coding scheme for manual annotation of transcripts
- Method for classifying annotated speaker contributions wrt the rules of the game

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

```
(5)
IR (5) valid-question
** Acknowledgment obligation (IR, acceptance@3) implicitly discharged by action (5) valid-question
** Implicit obligation (IR, valid-question) introduced.
** Obligation (IR, valid-question) explicitly discharged by action (5) valid-question

OBL (5) [(IE, acceptance@5),(IR, rejection@4),(IE, valid-reply@2)]
DCF (5) [(IR, acceptance@3),(IR, valid-question)]
DNF (5) [(IR, rejection@4)]
SCF (5) [(5) valid-question ;]
SNF (5) []

(6)
IE (6) valid-reply @5 (C)
IE (7) invalid-reply @5 (C) {Reason: Irrelevant}
IE (8) invalid-reply @5 (C) {Reason: Irrelevant}
** Acknowledgment obligation (IE, acceptance@5) implicitly discharged by action (6) valid-reply @5 (C)
** Implicit obligation (IE, valid-reply@5) introduced.
** Obligation (IE, valid-reply@5) explicitly discharged by action (6) valid-reply @5 (C)

OBL (6) [(IR, acceptance@6),(IR, rejection@7),(IR, rejection@8),(IR, rejection@4),(IE, valid-reply@2)]
DCF (6) [(IE, acceptance@5),(IE, valid-reply@5)]
DNF (6) [(IE, valid-reply@2)]
SCF (6) [(6) valid-reply @5 (C) ;]
SNF (6) [(7) invalid-reply @5 (C) {Reason: Irrelevant}; (8) invalid-reply @5 (C) {Reason: Irrelevant};]
```


Output of the
method

DC for IR: 0.5227272727272727 (DCFs: 14.0; DNFs:21.0; SCFs: 9.0; SNFs:0.0)
DC for IE: 0.5 (DCFs: 12.0; DNFs:13.0; SCFs: 7.0; SNFs:6.0)

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Rhetoric and Rules of the Game

(Non-Cooperation in Dialogue)

Social Media Analytics

Overall 72% of tweets were about personality,
22% politics shows @Demos/@IpsosMORI
analysis of #europedebate
pic.twitter.com/GJW3nkjDEX

Reply Retweet Favorite More

blurr

Fact-checking

Full Fact (@FullFact)

Independent fact checking organisation

- <https://fullfact.org/>
- Knowledge base
- Live fact-checking
- ...

Home > VIDEO: Clegg / Farage debate factchecked

By Amy Sippitt
Emily Barnett
Joseph O'Leary
Katriona Bylykbashe
Laura O'Brien
Matthew Cheadle
Owen Spottiswoode
Phoebe Arnold
Will Moy

with thanks to outside experts
April 1, 2014 • 3:39 pm

The LBC Leaders' Debate: Nick Clegg v Nigel F...

Skip to Q...

- Opening statements
- 1. Referendum
- 2. Threats to jobs
- 3. Bringing skills
- 4. Global competition
- 5. Deporting criminals
- 6. Cherry-picking EU laws
- Closing statements

Question 4

JAMILA LONG: How are we supposed to compete with the likes of China or America if we are not part of a larger trading group?

UK the Eurozone's biggest export market?

Out of individual countries, yes: the UK accounted for 12.3% of all Eurozone exports in 2012, compared to 11.9% to the second-placed US.

EU selling the UK £150 billion in goods?

It's not clear where Nigel Farage's figures are from. The UK's goods imports from the EU were worth £220 billion in 2013.

Eurozone imports overall amounted to £182 billion in 2012, some of which will be on goods and the rest on services.

Manufacturing exports to the EU

Election Debate Visualisation

Debate Replay Platform

- Uniformly organise diverse sources of information
- Support user preferences in terms of:
 - Visualisation channels
 - Media navigation and indexing
- Allow for different kinds of audience response

EDV Architecture Sketch

Features and functionalities:

- Gather data from sources
- Analyse data and produce visualisations
- Tailor augmentations to audiences and purposes
- Publish open data and replay interface
- Provide access to citizens and give them a 'voice'

Election Debate Visualisation

Election Debate Replay Platform

Twitter #bbceurodebate

Argumentation

Audience Feedback

Fact Checking

Detail

NC: The world is deeply connected (climate; crime; economy) and nations need to work closely together. EU helps this, withdrawing loses us clout and connection

Thanks for your time!

<http://edv-project.net/>

Brian Plüss
Anna De Liddo
Simon Buckingham Shum

Knowledge Media Institute
The Open University, UK