Journal of Global Literacies, Technologies, and Emerging Pedagogies

Volume VI, Issue I, August 2020, pp. 968-994

Enhancing digital literacy through the understanding of multimodal creativity in social media: A case study of Elon Musk's social-influencer discourse in his Twitter posts

Locky Law*
University of Hong Kong, Hong Kong
Lx3h@yahoo.com

Abstract: Digital literacy is becoming increasingly popular topic in education as online communication continues to evolve. Social media, in particular, have been the main driving force behind the monomodal-to-multimodal evolution, providing vast opportunities for multimodal texts and multimodal creativity production and dissemination. However, advanced searches on several academic databases performed in this study revealed a paucity of literature on multimodal creativity in social media, making it highly difficult for teachers of digital literacy to find references to support their teaching. This study conducts a case study of Elon Musk's social-influencer discourse in his Twitter posts in an attempt to enhance digital literacy through the understanding of multimodal creativity in social media. A total of 5,266 Musk's tweets dated between 1 Feb 2017 and 31 May 2019 (28 months in total) was collected and analysed before selecting five examples from 248 multimedia

ISSN: 2168-1333

©2020

^{*} Dr. Locky Law is a Senior Research Assistant in the Centre for Applied English Studies, the University of Hong Kong. His areas of research interests are creativity, multimodality, telecinematic discourse, Systemic Functional Linguistics, EAP, ESP, digital literacy, and computer-assisted language learning and teaching.

tweets for digital creativity multimodal analysis (DCMA). Using Law's (forthcoming; 2020) Analytical Framework for Creativity in Multimodal Texts (AFCMT) in DCMA, this study is able to identify Musk's multimodal creativity patterns and strategies.

Keywords: digital literacy, multimodal creativity, creativity, Twitter, social-influencer discourse, social media, Elon Musk, COVID-19

Introduction

At the time of writing this article, the world is combating a global coronavirus (COVID-19 / SARS-CoV-2) pandemic (Kopecki et al., 2020; Mason & Duran, 2020) that, to date (April 17, 2020), has recorded over two million confirmed cases and has caused nearly 150,000 deaths worldwide (Schiffmann, 2020). With more than 20% of the world's population placed under lockdown (Gilbert, 2020) and schools across the world shut (UNESCO, 2020), education is witnessing a tectonic shift from traditional face-to-face teaching to distant learning. This has caused problems for both the teachers and learners. Educators are suddenly finding themselves playing catch-up in terms of acquiring knowledge about the latest online technology and pedagogy (Lederman, 2020; Kamenetz, 2020; Miller, 2020) as well as about the use of social media for communication with students (Chinyamurindi, 2020). Students, on the other hand, must rely much more on themselves to tackle individual online assignments and group online project work, all of which require high level of digital literacy, involving skills such as creativity, critical thinking and evaluation, cultural and social understanding, collaboration, critical information searching, and more.

Among the skills listed in several popular models of digital literacy in education (Hobbs, 2010; Joint Information Systems Committee, 2015; Payton & Hague, 2010; Virginia Tech, 2020), creativity (or the skill of creation) plays a central role in meaning making and communication – and logically so – given how the advent of social media and mobile devices has revolutionised the way creations are made and disseminated as well as how the world redefines creativity at the rise of Facebook, Twitter, Instagram and Snapchat. With the introduction of videos, images, emojis and animated GIFs into social media posts, creativity in its multimodal form has arguably dethroned its pure-textual monomodal predecessor to become the more preferred representation of digital creativity at the fingertips.

Indeed, everyone has the potential to engage in digital multimodal creativity, and yet, as for Twitter in the U.S., at least 80% of all tweets were created by the top 10% of the tweeters (Wojcik & Hughes, 2019). Among the most prolific tweeters are the influencers who had very strong impact on other Twitter users' personal decisions,

including raising their intent to make purchases by 2.7 times (Karp, 2016). Because the influencers have such ability to influence their global followers and that our students are constantly exposed their digital multimodal creations, this form of creativity within the influencer's social media discourse is worthy of educators' attention and a study that provides an in-depth understanding of the creativity's construction and enhances the creativity aspect of digital literacy.

Digital literacy

Digital literacy, at the current stage of technological development, refers to one's ability to understand and evaluate (Bawden, 2001), and use information of various formats on a range of digital platforms (Gilster, 1997), involving technical, cognitive, emotional (Knobel & Lankshear, 2007; Lankshear & Knobel, 2011) as well as sociocultural awareness and competence (Lankshear & Knobel, 2008). When viewed from an educational perspective, digital literacy can be considered "as a shorthand for the myriad social practices and conceptions of engaging in meaning making mediated by texts that are produced, received, distributed, exchanged, etc., via digital codification" (Lankshear & Knobel, 2008, p. 5).

In an idealistic and simplistic scenario, in order to satisfy the definition of achieving digital literacy, a sender should first fully understand their own thoughts and the facts supporting the messages one intends to convey (i.e., critical thinking), then evaluate those thoughts or messages in terms of appropriateness (i.e., critical evaluation), before translating them into actual texts when creating their digital messages (i.e., creativity). After messages are sent to certain receiver(s), the sender takes on the role of a receiver and awaits replies, if any. They should try to understand the facts behind any feedback made by commenters, then evaluate those comments critically before composing an appropriate reply, thus completing the communication cycle (see Shannon & Weaver, 1964, p. 7, on the description of electronic communication system; and Saussure et al., 1916, p. 28, on his schematic of the speech circuit).

In reality, modern capabilities of digital media such as Twitter, Facebook, Instagram and Snapchat, and even more traditional forms such as emails and forums, have shifted the focus of communication from digital information transmission to online social networking. Messages are now rarely created and transmitted as pure texts – in its everyday sense as pieces of writing – but rather as multimodal 'texts' – in the linguistics sense as instances of the linguistic system (Halliday & Matthiessen, [1985] 2014). The multimodal discourse becomes richer as the number of semiotic resources increase (commonly through the addition of images, videos and emojis, as well as the

use of various combinations of font types, colours and sizes, to name a few), providing opportunities for multimodal creativity to occur and multiple ways for meaning making. This, however, adds new layers of complexity to the aforementioned communication cycle and thus increases the level of difficulty in fulfilling the definition of digital literacy.

For instance, in the context of computer-mediated communication (CMC), multimodal creativity – a mode of creativity that is realised "through configuring and reconfiguring relationships between words, images, sound, and movement in original and recycled texts" (Maybin, 2015, p. 37) – can occur in one or multiple semiotic resources of a sender's message through the process of reforming and forming patterns (Law, 2020; 2019; forthcoming). The interplay between semiotic resources not only can form patterns of creativity within a sender's message intratextually, but also among all reply messages sent by other discourse participants intertextually. In addition, patterns of creativity can also be formed in the process of making implicit or explicit references (Law, forthcoming; 2020). Such complexity could pose some challenges to both teachers and learners of digital literacy and multimodality.

Multimodal creativity in social media and related literature

While social media are arguably a main source of multimodal creativity (and creativity in general) (Maybin, 2015), research in this specific topic has been relatively scarce when compared to the burgeoning literature on social media as a whole. In order to obtain a clearer picture of the number of research output related to multimodal creativity in social media, advanced searches were performed on several academic databases with freely accessible search engines, consisting of ERIC: Educational Resource Information Center, JSTOR, ScienceDirect, SpringerLink, WorldCat.org, and Google Scholar. The advanced search criteria are as follows:

- a) Containing at least one of the following words: 'social media', 'social networking site', 'microblogging' anywhere in the publication;
- b) Included the exact phrase 'multimodal creativity' anywhere in the publication, except reference list;
- c) Published between 2004 and 2018, from the year the world's first and largest online social media and social networking service company Facebook was launched to the year-end prior to this study;
- d) Included results across all disciplines, not only from linguistics;
- e) Included results from book chapters, conference papers, research articles, book reviews published in English.

Among the search results returned (Table 1), only two are research related to multimodal creativity in social media: Newon (2011) adopted an anthropological approach to the discourse analysis of the MMORPG World of Warcraft Guild, whereas Skrains (2017) took the term 'creativity' in multimodal creativity to mean 'composition' in creative writing of digital texts, and analysed her own digital composition at various stages of her acquiring explicit knowledge of digital fiction. The former, despite having an embedded instant messaging functionality similar to that in certain social media platforms, does not fit into the category of social media; the latter, while related to digital literacy, did not place emphasis on multimodality nor social media. With limited research output, educators who wish to teach multimodal creativity in social media to our digital native students will likely find themselves deprived of models, frameworks and theories to support their teaching.

Table 1. Advanced search results on academic databases

Academic database	Results returned	Research on multimodal creativity in social media		
ERIC	1	0		
JSTOR	2	0		
ScienceDirect	1	0		
SpringerLink	2	0		
WorldCat.org	4	1		
Google Scholar	45	1		

Indeed, educators can still extract relevant information on multimodal creativity from an ocean of publication on social media, with popular approaches ranging from the broad, corpus-based analysis of the new media genre (Zappavigna, 2012; Bamman et al., 2014) to specific case studies of hashtagged events (Lindgren & Lundström, 2011; Zappavigna, 2011; Zappavigna, 2012; Rightler-Mcdaniels & Hendrickson, 2013) and business-to-consumer (B2C) communication (Jansen et al., 2009; Thoring, 2011; Schultza et al., 2011; He et al., 2013; Kim et al., 2014; Li et al., 2013; Page, 2014; Ruehl & Ingenhoff, 2015). However, despite the valuable insights that can be drawn from these researches, the effectiveness of such approach is questionable. This calls for a more targeted approach to the study of multimodal creativity on social media, and a case-study of individuals' social media posts, in this case, can be a relatively more centralised and practical option.

There are three main reasons supporting the case-study of individuals' work:

- I. Multimodal creativity on social media is partly, if not largely, contributed by repost, shares and retweets. Thanks to the design of social media platforms, the creator of an original creative instance is almost always traceable. It is therefore far more effective to target individual creators and study their creative instances than trying to search for multimodal creativity from a wide range of research.
- II. Creators of multimodal creativity on social media, if identified in the right way, tend to be consistent in the production of multimodally creative instances (e.g. language style, amount), which is desirable for data collection.
- III. Specific hashtagged events and B2C communication using company accounts, apart from omitting the creative individuals mentioned in i) and ii), generally exclude an influential group of social networking site users who use their personal accounts to communicate both personal and business purposes, sometimes without using hashtags.

The social media discourse produced by these influential individuals, also known as key opinion leaders (KOLs) or influencers, is arguably a unique subset of social media discourse – a social-influencer discourse (see Brooke & Ng, 1986; and Reid & Ng, 2000 on original concept of social influence; and see Fry, 2018 on coinage) which is a hybrid of social media discourse and business / marketing communication with a purpose of influencing social behaviour. These influencers generally practise personal branding, market themselves and their careers as brands (Lair et al., 2005; Groskop, 2008), and are highly accessible to the general public (Lopatto, 2018). Examples of successful individuals with strong associations between their names and their products are Kim Kardashian West (founder of KKW Beauty and Fragrance), Richard Branson (founder of Virgin Group), J.K. Rowling (author of the Harry Potter fantasy series) and Elon Musk (co-founder and CEO of Tesla and Neuralink, founder and CEO of SpaceX, founder of The Boring Company, co-founder of OpenAI, owner of X.com and stankmeme.com). Among these elite individuals, Elon Musk's Twitter account presents as a valuable case study for multimodal creativity in social-influencer discourse.

Elon Musk's Twitter post as the source of social-influencer discourse

"As important as Steve Jobs was, no doubt about it — [and] you have to add him to Bill Gates, because they birthed the personal computing revolution kind of together — here's the difference: Elon Musk is trying to invent a future, not by providing the next

app [...] What Elon Musk is doing is not simply giving us the next app that will be awesome on our smartphone. No, he is thinking about society, culture, how we interact, what forces need to be in play to take civilization into the next century."

(Neil deGrasse Tyson, 2018)

Referred to as the real-life 'Iron Man' on whom Robert Downey Jr modelled for his 2008 Marvel Studio film Iron Man (Johnson, 2016; Hern, 2018), Elon Musk is one of the most 'tweet-prolific' multi-corporation founder-CEOs who frequently posts on his Twitter account for social-influence communications (Dubois, 2016; Lopatto, 2018). Ranked number 2 in Forbes' list of The World's Most Innovative Leaders (Allen, 2018), the disruptive innovator uses his personal Twitter account to make major announcements and minor product updates about his companies, namely Tesla, SpaceX, OpenAI and The Boring Company, producing tweets which are powerful enough to literally move the stock markets (Davies, 2018).

Musk also interacts with his 26.7M Twitter followers (till 1 June 2019, growing at about one million per month) at a frequency which is atypically high for a CEO of his stature and calibre, often in the form of a 'tweetstorm' (Jivan, 2016), a neologism which refers to a series of Twitter messages posted in rapid succession. A research has shown that Musk was tweeting as many as almost 400 in May 2018, of which almost 80% were replies (Coren & Zhou, 2018). It is not uncommon to see Musk replying tweets of requests and constructive feedback from his Tesla customers (Lambert, 2018a), nor making creative comments purely for entertainment purposes (Lambert, 2018b).

The influential figure's willingness to share his views about his companies on Twitter makes him the primary news source for all news media and the main target for short-sellers (Stewart, 2018). The outspoken Musk was eventually charged by the U.S. Securities and Exchange Commission (SEC) "with securities fraud for a series of false and misleading tweets about a potential transaction to take Tesla private" (U.S. Securities and Exchange Commission (SEC), 2018a) (see Musk, 2018a, for his "Funding secured" tweet), who agreed to pay a total of US\$60 million settlement claims and penalties, stepped down as chairman of Tesla, and to establish a new committee of independent directors to oversee Musk's tweets (U.S. Securities and Exchange Commission (SEC), 2018b). The settlement agreement was amended with specifics in April 2019 on how the Tesla CEO will need to obtain pre-approval from an "experienced securities lawyer" before any written communication is released (Wattles, 2019).

The purpose of this study is to "demystify[] multimodal creativity" (Nelson & Johnson, 2014, p. 2) and promote digital literacy through the analysis of Elon Musk's

multimodal creativity in his Twitter posts using a clear yet simple framework.

Data and methodology

This section describes the key concepts of a selected framework that facilitated the analysis this study and the steps taken to compile a collection of Elon Musk's tweets.

Analytical framework for creativity in multimodal texts (AFCMT)

This study adopts the digital creativity multimodal analysis (DCMA) approach using Law's (2020; forthcoming) Analytical Framework for Creativity in Multimodal Texts (AFCMT). AFCMT is a multimodal extension of Carter's (2004) hypothesis of linguistic creativity, which states that linguistic creativity is conceptually governed by both the reforming and forming of creative patterns. The former involves "a marked breaking or bending of rules and norms of language, including a deliberate play with its forms and its potential for meaning" (Carter, 2004, p. 9). The latter refers to "creativity via conformity to language rules rather than breaking them, creating convergence, symmetry and greater mutuality between interlocutors" (Vo & Carter, 2010, p. 303).

AFCMT takes three concepts into consideration. First, it borrows Carter's notion of pattern-reforming and pattern-forming creativity. Second, it adapts the concept of given and new information status from Halliday's (1967) systemic functional linguistics to explain the referencing style of creativity in terms of endo-reference and exo-reference respectively. Third, it identifies implicitness and explicitness of the formula of creativity construction. Together, implicit, explicit, endo-referenced and exo-referenced form the IEEE matrixes for pattern-reforming creativity and pattern-forming creativity, as shown in Table 2.

Table 2. Analytical framework for creativity in multimodal texts (AFCMT), adapted from Law (Law, 2020; forthcoming)

Types of creativity	Formula of	Reference style			
	creativity construction	Exo-referenced	Endo-referenced		
Pattern- forming	Implicit	Direct use/quoting of external resources such as famous lines, quotes, speeches, sayings, idioms, metaphor, song lyrics, classic paintings,	Repeating/playing along with existing resource/someone's creation to the user or witnesses of such use of it without explicitly showing the		

		movie scenes and dialogues	formula of repetition		
		without explicit citation of the	(Assumed).		
		source and explicitly showing			
		the formula of repetition			
		(Assumed).			
		Direct use/quoting of external	Repeating/playing along with		
		resources such as famous	existing resource/someone's		
		lines, quotes, speeches,	creation to the user or		
		sayings, idioms, metaphor,	witnesses of such use of it by		
	Evaliait	song lyrics, classic paintings,	explicitly showing the formula		
	Explicit	movie scenes and dialogues	of repetition (Known)		
		by explicit citation of the			
		source by explicitly showing			
		the formula of repetition			
		(Known).			
	Implicit	Direct creation of	Direct creation of New /		
		New/neologism without explicit	neologism using existing		
		citation/indication of the	resources without explicitly		
		source and explicitly showing	showing the formula of creation		
Pattern-		the formula of creation	(Assumed)		
reforming		(Assumed).			
relorning	Explicit	Creation of New/neologism by	Creation of New/neologism		
		explicit citation/indication of	using existing resources and by		
		the source and by explicitly	explicitly showing the formula		
		showing the formula of	of creation (Known).		
		creation (Known).			

From the IEEE matrix, Law (forthcoming) developed the cline of creativity complexity (CCC) by positing that i) explicit formula of creativity construction requires less mental effort in understanding than the implicit counterpart, and ii) endo-referenced creativity requires less prior knowledge of the reference involved than its exo-referenced counterpart. This concept helps define four IEEE types of creativity: explicit & endo-referenced (CCC level 1), explicit & exo-referenced (CCC level 2), implicit & endo-referenced (CCC level 3), and implicit & exo-referenced (CCC level 4), listed in ascending level of creativity complexity as illustrated in Figure 1.

All in all, using the AFCMT for DCMA, we can analyse multimodal creativity in terms of the types of creativity, the formulas of creativity construction, the reference style, and the level of creativity complexity.

Figure 1. The cline of creativity complexity (CCC)

The Elon Musk tweet collection

The search for instance of multimodal creativity was facilitated by a collection of Elon Musk's tweets. A total of 5,266 tweets dated between 1 Feb 2017 and 31 May 2019 (28 months in total) were collected from Musk's Twitter account. The tweets were first sorted in three types: tweets (exclude replies), replies, and retweets. The numbers and percentages are listed in Table 3.

Table 3. Breakdown of Elon Musk's tweets (02/2017 – 05/2019) by types

Month		(exclude lies)	Replies		Retweets		Total
02/2017	34	25.19%	91	67.41%	10	7.41%	135
03/2017	16	13.68%	79	67.52%	22	18.80%	117
04/2017	9	19.57%	25	54.35%	12	26.09%	46
05/2017	41	31.30%	73	55.73%	17	12.98%	131
06/2017	63	29.44%	133	62.15%	18	8.41%	214
07/2017	39	29.32%	76	57.14%	18	13.53%	133
08/2017	37	26.81%	92	66.67%	9	6.52%	138
09/2017	15	27.27%	30	54.55%	10	18.18%	55
10/2017	23	25.00%	51	55.43%	18	19.57%	92
11/2017	20	46.51%	19	44.19%	4	9.30%	43

32	31.68%	65	64.36%	4	3.96%	101
23	40.35%	26	45.61%	8	14.04%	57
53	53.00%	39	39.00%	8	8.00%	100
36	29.51%	77	63.11%	9	7.38%	122
27	29.03%	55	59.14%	11	11.83%	93
81	19.38%	303	72.49%	34	8.13%	418
68	17.04%	296	74.19%	35	8.77%	399
45	14.71%	232	75.82%	29	9.48%	306
31	18.45%	106	63.10%	31	18.45%	168
29	19.21%	102	67.55%	20	13.25%	151
63	23.95%	171	65.02%	29	11.03%	263
65	28.89%	130	57.78%	30	13.33%	225
51	18.68%	169	61.90%	53	19.41%	273
49	22.58%	136	62.67%	32	14.75%	217
40	18.18%	155	70.45%	25	11.36%	220
50	15.48%	204	63.16%	69	21.36%	323
76	18.63%	297	72.79%	35	8.58%	408
55	17.30%	223	70.13%	40	12.58%	318
4 474	22.240/	2.455	GE 610/	640	10 150/	F 266
1,171	ZZ.Z4 /0	3,400	00.01/6	040	12.10/0	5,266
	23 53 36 27 81 68 45 31 29 63 65 51 49 40 50 76	23 40.35% 53 53.00% 36 29.51% 27 29.03% 81 19.38% 68 17.04% 45 14.71% 31 18.45% 29 19.21% 63 23.95% 65 28.89% 51 18.68% 49 22.58% 40 18.18% 50 15.48% 76 18.63% 55 17.30%	23 40.35% 26 53 53.00% 39 36 29.51% 77 27 29.03% 55 81 19.38% 303 68 17.04% 296 45 14.71% 232 31 18.45% 106 29 19.21% 102 63 23.95% 171 65 28.89% 130 51 18.68% 169 49 22.58% 136 40 18.18% 155 50 15.48% 204 76 18.63% 297 55 17.30% 223	23 40.35% 26 45.61% 53 53.00% 39 39.00% 36 29.51% 77 63.11% 27 29.03% 55 59.14% 81 19.38% 303 72.49% 68 17.04% 296 74.19% 45 14.71% 232 75.82% 31 18.45% 106 63.10% 29 19.21% 102 67.55% 63 23.95% 171 65.02% 65 28.89% 130 57.78% 51 18.68% 169 61.90% 49 22.58% 136 62.67% 40 18.18% 155 70.45% 50 15.48% 204 63.16% 76 18.63% 297 72.79% 55 17.30% 223 70.13%	23 40.35% 26 45.61% 8 53 53.00% 39 39.00% 8 36 29.51% 77 63.11% 9 27 29.03% 55 59.14% 11 81 19.38% 303 72.49% 34 68 17.04% 296 74.19% 35 45 14.71% 232 75.82% 29 31 18.45% 106 63.10% 31 29 19.21% 102 67.55% 20 63 23.95% 171 65.02% 29 65 28.89% 130 57.78% 30 51 18.68% 169 61.90% 53 49 22.58% 136 62.67% 32 40 18.18% 155 70.45% 25 50 15.48% 204 63.16% 69 76 18.63% 297 72.79% 35 55 17.30% 223 70.13% 40	23 40.35% 26 45.61% 8 14.04% 53 53.00% 39 39.00% 8 8.00% 36 29.51% 77 63.11% 9 7.38% 27 29.03% 55 59.14% 11 11.83% 81 19.38% 303 72.49% 34 8.13% 68 17.04% 296 74.19% 35 8.77% 45 14.71% 232 75.82% 29 9.48% 31 18.45% 106 63.10% 31 18.45% 29 19.21% 102 67.55% 20 13.25% 63 23.95% 171 65.02% 29 11.03% 65 28.89% 130 57.78% 30 13.33% 51 18.68% 169 61.90% 53 19.41% 49 22.58% 136 62.67% 32 14.75% 40 18.18% 155 70.45% 25 11.36% 50 15.48% 204 63.16% </td

The tweet collection was then used as the point of departure for searching instances of multimodal creativity, starting from tweets to replies and to retweets, before the entire collection was manually scanned for creativity instances in multimodal texts. The manual search was prioritised in such a way because tweets and replies are relatively more prone to pattern-reforming and pattern-forming creativity than retweets, as retweets can simply be the sharing of someone's tweets without any new information added. A sample of Musk's tweets was selected for DCMA and results of the analysis are presented in the next section.

Analysis and discussion

Between 1 Feb 2017 and 31 May 2019, Musk tweeted 248 times using images, videos and GIFs (accessible by visiting https://twitter.com/elonmusk/media), with 1,918 accompanying words, averaging 7.73 words per tweet. The non-frequent use of text in his 'media' tweets showed that images, videos and GIFs were generally adequate for him to convey his messages. The following examples will illustrate some

of the multimodal strategies Musk has adopted in his multimedia tweets during this period, namely the one-image reply, 're-creativity', the text inside an image, re-meaning making of emojis, and the April Fools' hoax.

The one-image reply

In this example (see Musk, 2017 & Figure 2), news media The Verge posted a tweet "The world's first crewless ship will launch next year" together with a computer-generated image (CGI) of a ship by a port. In response to the tweet, Musk tweeted a reply "Umm..." with an image of one of SpaceX's three existing autonomous spaceport droneships (ASDS) named "Of Course I Still Love You".

Figure 2. Umm...Of course I Still Love You

On the surface, the repetition of crewless ship images is the only instance of pattern-forming creativity; however, the actual forming of creative pattern occurs between the ASDS and the text "The world's first crewless ship" instead. This is indicated by Musk's "Umm...", an exclamation signalling a counterevidence to the claim made by The Verge. For the readers of this Twitter thread who are without any background knowledge of Musk's ASDS image, will simply find themselves puzzled by his response. This is because Musk has assumed that the readers, including The Verge, have prior knowledge of i) the vehicle in the image is a ship, ii) that the vehicle is also a crewless ship, iii) that it is owned by Musk's company SpaceX, iv) that it is real instead of a CGI, and v) that it is in operation now and not "next year", which therefore, makes it the "world's first crewless ship". With all these out-of-context information involved, it is clear that this instance of implicit, exo-referenced pattern-forming creativity at CCC level 1.

'Re-creativity' in tweets

In this example (see Musk, 2019a & Figure 3), Musk tweeted an image of featuring five sub-images of a muscular man with Musk's face, adding the text message "Yeah, I lift a little ..." For readers of this tweet who are unfamiliar with Musk's look and his humour, they are likely to accept these images and his words as facts. However, Musk is in fact engaging in two instances of creativity: a) the photoshopping of his face onto images of actor 'The Rock' Dwayne Johnson, b) the forming of pattern between the text "I lift a little..." and the image as a whole.

Figure 3. The Elon Rock

In a), pattern is reformed from the original images of Dwayne Johnson to those of Musk with a muscular body. This requires prior knowledge of the original tattoos and physique of Dwayne Johnson and Elon Musk, their original facial appearance, and maybe even the original photographs taken by Dwayne Johnson. Because this information cannot be obtained from the tweet, and that Musk has not provided any indications that the images are manipulated, this instance of creativity is an implicit, exo-referenced pattern-reforming one at CCC level 4. In b), the pattern formed between the text "I lift a little..." and the entire image makes a reference to information within the tweet, making it an endo-referenced instance. However, readers of the tweet will need to figure out the meaning of "lift" (i.e., weightlifting) using the information in the image. This requires an implicit understanding of the relationship between the text and image before the correct meaning of "lift" can be determined. Owing to this, b) is an instance of implicit, endo-referenced pattern-forming creativity at CCC level 3.

The text inside an image

In this example (see Musk, 2018b & Figure 4), Musk tweeted a screenshot of The Boring Company' webpage together with the text message "Customs problem solved!". The screenshot consists of a few elements: The Boring Company logo, a website navigation bar, an image of a flamethrower in black and white colour, the texts "The Boring Company not a Flamethrower", "Flamethrower Sales Are Now Complete", a button with the text "20k Flamethrowers Sold", and the texts "Guaranteed to liven up any party! World's safest flamethrower!"

Differing from the previous two examples, the creativity in this example does not stem from human objects nor thing objects, but rather from texts of different fonts. The instance of multimodal creativity in this tweet originates from the interaction between "The Boring Company Flamethrower" in bold text of one font type and "not a" in another font type at an angle. Because "not a" is positioned in a way that can be perceived as inserted between "The Boring Company" and "Flamethrower", the name of the flamethrower is transformed. The formula of creativity construction is a simple concatenation of the strings "The Boring Company", "not a", and "Flamethrower" that created a new term for an existing item, and therefore, it is an instance of explicit pattern-reforming creativity. In terms of reference style, readers of this tweet are expected to be familiar with another post Musk tweeted hours before this, if not the entire development of The Boring Company flamethrower.

Figure 4. The Boring Company not a Flamethrower

Its origin can be traced back to 11 December 2017 when Musk began tweeting about the sale of The Boring Company flamethrowers, which was eventually sold out on 1 February 2018. On 2 February 2018, Musk tweeted both the problem with and the solution to customs agencies not shipping the flamethrowers to his customers (see Figure 5). Figure 4 was a tweet that Musk tweeted hours after his tweet in Figure 5. Because this information is not provided in the Figure 4 tweet, our example belongs to an instance of explicit, exo-referenced pattern-reforming creativity at CCC level 2.

Figure 5. Not a Flamethrower

Re-meaning making of emojis

In this example (see Musk, 2019b & Figure 6), Musk tweeted an image of a well-lit warehouse with a sign that prints "AIR & SPACE MUSEUM" with the text message "(Dash symbol) & (Milky way)", where (Dash symbol) and (Milky way) are displayed as emojis in the tweet.

From this tweet, we can see several instances of multimodal creativity. These include:

- a) the reforming of meaning made by the emojis from (Dash symbol) and (Milky way) to 'air' and 'space' respectively,
- b) the forming of pattern between the text "AIR & SPACE MUSEUM" in the image and the abstract constructs of air and space in the well-lit warehouse,
- c) the reforming of traditional meaning of "AIR & SPACE MUSEUM" from a museum that exhibits aviation and spaceflight history, science and technology to a museum that exhibits colourless air and empty space,

and

d) the forming of pattern between the emojis with the reformed 'air' and 'space' meaning and the abstract constructs of air and space in the image.

In a), the reforming of meaning of emojis makes an endo-reference to the content of the image, in particular, the text on the sign in the image. The formula of creativity construction is direct and obvious, and therefore, this is an instance of explicit, endo-reference pattern-reforming creativity, at CCC level 1. In b), the forming of pattern between the text "AIR & SPACE MUSEUM" and the abstract constructs of air and space in the same image is an endo-reference, but the formula of creativity construction is implicit because there are no visible pointers indicating the presence of air and space, as a result, it is an instance of implicit, endo-referenced pattern-forming creativity at CCC level 3. In c), the reforming of meaning of "AIR & SPACE MUSEUM" is an endo-reference as both air and space are elements conveyed within the image, but how the reforming of meaning is processed has not been made explicit. Therefore, this is an instance of implicit, endo-referenced pattern-reforming creativity at CCC level 3. In d), the forming of pattern between the emojis with the reformed 'air' and 'space' meaning and the abstract constructs of air and space in the image is again an endo-reference within the image, but one that has a formula of creativity construction that is untold. It is therefore an instance of implicit, endo-referenced pattern-forming creativity at CCC level 3.

In total, Musk has used four instances of creativity – one CCC level 1 and three CCC level 3, including two pattern-reforming and two pattern-forming creativity.

The April Fools' hoax

Musk has a habit of tweeting jokes on April Fools' Day. In this example (see Musk, 2018c & Figure 7), Musk tweeted three times in a thread joking that "Tesla has gone completely and totally bankrupt" on 1 April 2018. The texts in the three tweets provide the essential information for readers to understand the context of the image he shared in the third tweet. In that third tweet, he posted "Elon was found passed out against a Tesla Model 3, surrounded by "Teslaquilla" bottles, the tracks of dried tears still visible on his cheeks. This is not a forward-looking statement, because, obviously, what's the point? Happy New Month!" together with an image of him wearing an 'Elon' tee-shirt, covered by a piece of torn cardboard paper from a Tesla high-powered wall connector box that has the word 'Bankwupt!' written on it.

The instances of multimodal creativity lie in the 'things' mentioned in the texts that are absent in the image (rather than present, as we would normally expect from

any instance of multimodal creativity), namely, a) 'bankrupt' and b) 'Teslaquilla' bottles. It is generally understood that April Fools' jokes are not to be taken seriously, but Musk left these three clues behind to ensure readers do not mistaken this joke to be a genuine fact.

Figure 7. Tesla Goes Bankwupt!

In a), Musk first established the "Tesla Goes Bankrupt" story in text using a typical press release structure that includes a headline and date and location at the start of the first paragraph. After using the word 'bankrupt' twice and 'bankruptcy' once and forming a pattern, he breaks this pattern by purposely using "Bankwupt!" instead of 'Bankrupt!" in the image. One way to interpret this is that because 'bankwupt' is not 'bankrupt', Tesla has not actually "gone bankrupt". In this instance of pattern-reforming creativity, Musk engaged in wordplay both in the textual sense (i.e., the wrong spelling of 'bankrupt') and in the multimodal sense (i.e., the interaction between typed-out text and handwritten text-in-the-image). The formula of creativity construction is explicit as it is clearly visible and comparable in the tweet message and in the image, and the words 'bankupt' and 'Bankwupt' are found within the same tweet thread. Therefore, this is an instance of explicit, endo-referenced pattern-reforming creativity at CCC level 1.

Figure 8. Teslaquila

10:35 AM · Apr 15, 2018 · Twitter for iPhone

In b), the word 'Teslaquilla' is an instance of implicit, (semi-)exo-referenced pattern-reforming creativity at CCC level 4. It is a portmanteau created from the merger of 'Tesla' and 'Tequila'. The formula of creativity construction of this word is implicit, and the word 'Tequila' is not mentioned in any of the three tweets. It was only till 15 April 2018 that Musk finally tweeted an image of a bottle of 'Teslaquila' to clarify that this 'Teslaquila' was in fact not part of the April Fools' hoax (see Musk, 2018d & Figure 8).

Conclusion

While five examples of tweets cannot possibly cover all multimodal strategies adopted by Musk, nor does Musk's tweets alone represent the general picture of social-influencer discourse in the social media realm, these examples have shown how multimodal creativity can be analysed through the application of the AFCMT in DCMA to extract useful information and behaviour patterns. For example, in order to fully understand Musk's tweets, readers are expected to have certain level of prior knowledge about him as an individual and about his companies, as required by the exo-references. Readers are also assumed to be able to decrypt the implicitness of his tweets, especially in terms of the connections between texts and images, as well as between texts-in-the-images. Musk's multimodal tweets tend to use written text sparingly, as mentioned at the beginning of the Analysis section. This makes the visual elements even more important in expressing his multimodal creativity and construing meanings. All these observations are made possible by the AFCMT in DCMA.

For teachers of digital literacy, it is essential that we and our students learn not only how to create a digital text from the surface, but also how to analyse the interactions between various modes in order to understand and appreciate the creativity deeper within. This will require a high level of technical, cognitive and sociocultural awareness from both teachers and students. At a time when creativity – a skill which can almost be considered as second nature to our Gen Z – is at the centre stage of many internet users' social media life, it is of paramount importance that educators play a hard game of catch-up to equip ourselves with practical theories, analytical frameworks and the technical know-how in order to be competent enough to teach our 'digital natives' (see Prensky, 2001, for the use of term) as well as those who are in need of digital literacy (Good, 2019; Yates, 2020).

References

-work/

- Allen, F. E. (2018, September 4). The world's most innovative leaders. *Forbes*. https://www.forbes.com/sites/frederickallen/2018/09/04/the-worlds-most-innovative-leaders/#2b718670517f
- Bamman, D., Eisenstein, J., & Schnoebelen, T. (2014). Gender identity and lexical variation in social media. *Journal of Sociolinguistics*, *18*(2), 135-160.
- Bawden, D. (2001). Information and digital literacies: A review of concepts. *Journal of Documentation*, *57*(2), 218-259. https://doi.org/https://doi.org/10.1108/EUM000000007083
- Brooke, M. E., & Ng, S. H. (1986). Language and social influence in small conversational groups. *Journal of Language and Social Psychology*, *5*(3), 201-210.
- Carter, R. (2004). Language and creativity: The art of common talk. Routledge.
- Chinyamurindi, W. (2020, March 20). Five ways academics can manage COVID-19 shutdowns. *The Conversation*.

 https://theconversation.com/five-ways-academics-can-manage-covid-19-shutdowns-133947
- Coren, M. J., & Zhou, Y. (2018, June 1). We've tracked all of Musk's tweets since 2015. It's never been like this. *Quartz*. https://qz.com/1292894/weve-tracked-all-of-musks-tweets-since-2015-its-never-been-like-this/
- Davies, A. (2018, August 29). A brief history of Elon Musk's market-moving tweets. *WIRED*. https://www.wired.com/story/elon-musk-twitter-stock-tweets-libel-suit/
- Dubois, D. (2016, May 23). The Most Influential CEOs on Twitter. *INSEAD Knowledge*. Retrieved June 1, 2019, from https://knowledge.insead.edu/leadership-organisations/the-most-influential-ceos-on-twitter-4705
- Fry, N. (2018, December 7). "The American meme," a new Netflix decoumentary, records the angst of social-media influencers. *The New Yorker*. https://www.newyorker.com/culture/culture-desk/the-american-meme-a-new-netflix-documentary-records-the-angst-of-social-media-influencers
- Gilbert, D. (2020, April 15). Which countries are under lockdown and is it working? *The Telegraph*.

 https://www.telegraph.co.uk/news/2020/04/15/which-countries-in-lockdown-does

- Gilster, P. (1997). Digital literacy. Wiley and Computer Publishing.
- Good, J. E. (2019, June 11). The urgent need for media literacy in an age of annihilation. *The Conversation*.

 https://theconversation.com/the-urgent-need-for-media-literacy-in-an-age-of-annihilation-117958
- Groskop, V. (2008, August 7). Brand me! *New Statesman America*.

 https://www.newstatesman.com/north-america/2008/08/personal-branding-obam
 <a href="mailto:a
- Halliday, M. A. K. (1967). Notes on transitivity and theme in English: Part 2. *Journal of Linguistics*, *3*(2), 199-244.
- Halliday, M. A. K., & Matthiessen, C. M. I. M. ([1985] 2014). *Halliday's introduction to functional grammar*. Routledge.
- Hern, A. (2018, February 9). Elon Musk: the real-life Iron Man. *The Guardian*. https://www.theguardian.com/technology/2018/feb/09/elon-musk-the-real-life-iron-man
- He, W., Zha, S., & Li, L. (2013). Social media competitive analysis and text mining: A case study in the pizza industry. *International Journal of Information Management*, 33, 464-472.
- Hobbs, R. (2010). *Digital and media literacy: A plan of action.* The Aspen Institute Communications and Society Program 2010. https://assets.aspeninstitute.org/content/uploads/2010/11/Digital_and_Media_Literacy.pdf
- Jansen, B. J., Zhang, M., Sobel, K., & Chowdury, A. (2009). Twitter power: Tweets as electronic word of mouth. *Journal of American Society for Information Science and Technology*, *60*(11), 2169-2188. https://doi.org/10.1002/asi.21149
- Jivan, J. (2016, April 3). Model 3 mega tweetstorm: Tons of new info on production ramp, dashboard, trunk and more. *Electrek.co*. https://electrek.co/2016/04/03/model-3-tweetstorm-tons-of-new-info-on-production-ramp-dashboard-trunk-and-more-updating/
- Johnson, E. (2016, October 12). SpaceX CEO Elon Musk has done the 'real' Iron Man several favors. *Recode*. https://www.recode.net/2016/10/12/13259344/elon-musk-iron-man-jon-favreau-tony-stark-spacex-recode-podcast
- Joint Information Systems Committee. (2015, September 22). *Developing students' digital literacy | EPALE*. Joint Information Systems Committee.

- https://www.jisc.ac.uk/guides/developing-students-digital-literacy
- Kamenetz, A. (2020, March 19). 'Panic-gogy': Teaching online classes during the Coronavirus pandemic. *NPR*. https://www.npr.org/2020/03/19/817885991/panic-gogy-teaching-online-classes-during-the-coronavirus-pandemic
- Karp, K. (2016, May 10). New research: The value of influencers on Twitter. *Twitter.* https://blog.twitter.com/en_us/a/2016/new-research-the-value-of-influencers-on-twitter.html
- Kelly, M. (2020, March 6). As COVID-19 pushes classes online, some students are caught in the broadband gap. *The Verge*. https://www.theverge.com/2020/3/6/21168463/coronavirus-covid19-seattle-public-schools-networks-broadband
- Kim, D., Kim, J., & Nam, Y. (2014). How does industry use social networking sites? An analysis of corporate dialogic uses of Facebook, Twitter, YouTube, and LinkedIn by industry type. *Quality & Quantity*, 48, 2605–2614. https://doi.org/10.1007/s11135-013-9910-9
- Knobel, M. & Lankshear, C. (2007). Online memes, afflinities, and cultural production.
 In M. Knobel & C. Lankshear (Eds.), A new literacies sampler (pp. 199-228).
 Peter Lang.
- Kopecki, D., Lovelace Jr., B., Feuer, W., & Higgins-Dunn, N. (2020, March 11). World Health Organization declares the coronavirus outbreak a global pandemic. *CNBC*.
 - https://www.cnbc.com/2020/03/11/who-declares-the-coronavirus-outbreak-a-global-pandemic.html
- Lair, D. J., Sullivan, K., & Cheney, G. (2005). Marketization and the recasting of the professional self. *Management Communication Quarterly*, *18*(3), 307-343. https://doi.org/10.1177/0893318904270744
- Lambert, F. (2018a, October 20). Tesla is working on a 'dog mode' to keep your puppies safe and cool inside their vehicles Electrek. *Electrek.co*. https://electrek.co/2018/10/20/tesla-dog-mode/
- Lambert, F. (2018b, April 1). Elon Musk pokes fun at Tesla haters with April Fool's joke about the company going bankrupt. *Electrek.co.*https://electrek.co/2018/04/01/elon-musk-tesla-haters-april-fool-joke-bankrupt/
- Lankshear, C., & Knobel, M. (2008). Introduction: Digital literacies—concepts, policies and practices. In M. Knobel (Ed), *Digital literacies: Concepts, policies and*

- practices (New literacies and digital epistemologies) (pp. 1-16). Peter Lang.
- Lankshear, C., & Knobel, M. (2011). New literacies. Open University Press.
- Law, L. (2019). Creativity and television drama: A corpus-based multimodal analysis of pattern-reforming creativity in House M.D. *Corpora*, *14*(2), 135-171. https://doi.org/10.3366/cor.2019.0167
- Law, L. (2020). Creativity and multimodality: An analytical framework for creativity in multimodal texts (AFCMT). *Linguistics and Human Sciences*, *14*(1-2), 36-69. https://doi.org/10.1558/lhs.33598
- Law, L. (forthcoming). Creativity and education: Facilitating transfer of learning through digital creativity multimodal analysis (DCMA) of social media posts. In K. K. Tam (Ed), *Digital Media and Technologies: New Art Forms and New Media Spectacles*. Springer.
- Law, L. (forthcoming). Creativity and television drama: A t-score and MI value cut-offs analysis of pattern-forming creativity in House M.D. In B. Yang & W. Li (Eds.), Corpus-based Approaches to Grammar, Media and Health Discourse: Systemic Functional and Other Perspectives. Springer.
- Lederman, D. (2020, March 25). The Shift to Remote Learning: The Human Element.

 Inside Higher Ed.

 https://www.insidehighered.com/digital-learning/article/2020/03/25/how-shift-rem

 ote-learning-might-affect-students-instructors-and
- Li, T., Berens, G., & de Maertelaere, M. (2013). Corporate Twitter channels: The impact of engagement and informedness on corporate reputation. *International Journal of Electronic Commerce*, *18*(2), 97-126. https://doi.org/10.2753/JEC1086-4415180204
- Lindgren, S., & Lundström, R. (2011). Pirate culture and hacktivist mobilization: The cultural and social protocols of #WikiLeaks on Twitter. *New Media & Society*, 1-20.
- Lopatto, E. (2018, December 21). Elon Musk is the first influencer CEO. *The Verge*. Retrieved April 13, 2019, from https://www.theverge.com/2018/12/21/18150813/elon-musk-influencer-ceo-social-media-tesla-spacex
- Mason, J., & Duran, P. (2020, April 15). Trump cuts WHO funding over coronavirus, global death toll mounts. *Reuters*. https://www.reuters.com/article/us-health-coronavirus/trump-cuts-who-funding-over-coronavirus-global-death-toll-mounts-idUSKCN21X0AL?il=0

- Maybin, J. (2015). Everyday language creativity. In R. H. Jones (Ed), *The Routledge handbook of language and creativity* (pp. 25-40). Routledge.
- Miller, J. (2020, April 8). Finite and infinite pedagogies in the transition online. *Inside Higher Ed.*https://www.insidehighered.com/advice/2020/04/08/how-replicate-open-ended-cr
 - https://www.insidehighered.com/advice/2020/04/08/how-replicate-open-ended-creativity-discussion-physical-classroom-move-remote
- Musk, E. [@elonmusk]. (2017, July 31). *Umm.* [Tweet; Image attached]. Twitter. https://twitter.com/elonmusk/status/891911665821786112
- Musk, E. [@elonmusk]. (2018a, April 7). *Am considering taking Tesla private at \$420. Funding secured.* [Tweet]. Twitter. https://twitter.com/elonmusk/status/1026872652290379776
- Musk, E. [@elonmusk]. (2018b, February 3). *Customs problem solved!* [Tweet; Image attached]. Twitter. https://twitter.com/elonmusk/status/959632581456113664
- Musk, E. [@elonmusk]. (2018c, April 2). Elon was found passed out against a Tesla Model 3, surrounded by "Teslaquilla" bottles, the tracks of dried tears still [Tweet; Image attached]. Twitter.

 https://twitter.com/elonmusk/status/980566116614291456
- Musk, E. [@elonmusk]. (2018d, April 15). [Tweet; Image attached]. Twitter. https://twitter.com/elonmusk/status/985345850946699264
- Musk, E. [@elonmusk]. (2019a, March 6). *Yeah, I lift a little ...* [Tweet; Image attached]. Twitter. https://twitter.com/elonmusk/status/1103221573127827456
- Musk, E. [@elonmusk]. (2019b, May 25). € & ([Tweet; Image attached]. Twitter. https://twitter.com/elonmusk/status/1132183974103535616
- Nelson, M. E., & Johnson, N. H. (2014). Editors' introduction: multimodality, creativity and language and literacy education. *Pedagogies: An International Journal*, *9*(1), 1-6.
- Newon, L. (2011). Multimodal creativity and identities of expertise in the digital ecology of a World of Warcraft Guild. In C. Thurlow & K. R. Mroczek (Eds.), *Digital discourse: Language in the new media* (pp. 309-341). Oxford University.
- Page, R. (2014). Saying 'sorry': Corporate apologies posted on Twitter. *Journal of Pragmatics*, 62, 30-45.
- Payton, S., & Hague, C. (2010, January 1). *Digital literacy in practice: Case studies of primary and secondary classrooms*. National Foundation for Education Research. https://www.nfer.ac.uk/publications/FUTL06/FUTL06casestudies.pdf
- Prensky, M. (2001). Digital natives, digital immigrants part 1. On the horizon, 9(5),

1-6.

- Reid, S. A., & Ng, S. H. (2000). Conversation as a resource for influence: Evidence for prototypical arguments and social identification processes. *European Journal of Social Psychology*, *30*(1), 83-100.
- Reyes, A., Rosso, P., & Buscaldi, D. (2012). From humor recognition to irony detection: The figurative language of social media. *Data & Knowledge Engineering*, 74, 1-12.
- Rightler-Mcdaniels, J. L., & Hendrickson, E. M. (2013). Hoes and hashtags: Constructions of gender and race in trending topics. *Social Semiotics*, *24*(2), 175-190.
- Ruehl, C. H., & Ingenhoff, D. (2015). Communication management on social networking sites: Stakeholder motives and usage types of corporate Facebook, Twitter and YouTube pages. *Journal of Communication Management*, 19(3), 288-302.
- Saussure, F. d., Bally, C., Sechehaye, C. A., & Riedlinger, A. ([1916] 1972). Cours in linguistique générale, 4th edition. Payot.
- Schiffmann, A. (2020). *Coronavirus dashboard*. nCoV2019.live. Retrieved April 17, 2020, from https://ncov2019.live/data
- Schultza, F., Utza, S., & Göritzb, A. (2011). Is the medium the message? Perceptions of and reactions to crisis. *Public Relations Review*, 37, 20-27.
- Shannon, C. E., & Weaver, W. (1964). *The mathematical theory of communication*. The University of Illinois Press.
- Skains, R. L. (2017). The adaptive process of multimodal composition: How developing tacit knowledge of digital tools affects creative writing. *Computers and Composition*, *43*, 106-117.
- Stewart, J. (2018, October 5). What are shorts and why Does Elon Musk Hate Them? WIRED. Retrieved June 1, 2019, from https://www.wired.com/story/what-are-short-sellers-and-why-does-elon-hate-the m/
- Thoring, A. (2011). Corporate tweeting: Analysing the use of Twitter as a marketing tool by UK Trade Publishers. *Pub Res Q*, *27*(2), 141-158. https://doi.org/10.1007/s12109-011-9214-7
- Tyson, N. D. (2018, November 21). *Neil deGrasse Tyson: Elon Musk is the most important person alive today*. CNBC Make It. [YouTube Channel]. Retrieved from https://www.youtube.com/watch?v=BXcgBfi4xxo

- Twitter. (2017, December 4). *How to use hashtags*. Twitter. Retrieved October 18, 2018, from https://help.twitter.com/en/using-twitter/how-to-use-hashtags
- U.S. Securities and Exchange Commission (SEC). (2018a, September 27). *Elon Musk charged with securities fraud for misleading tweets*. SEC.gov. https://www.sec.gov/news/press-release/2018-219
- U.S. Securities and Exchange Commission (SEC). (2018b, September 29). *Elon Musk settles SEC fraud charges; Tesla charged with and resolves securities law charge*. SEC.gov. https://www.sec.gov/news/press-release/2018-226
- UNESCO. (2020, April 7). *Distance learning solutions*. UNESCO. Retrieved April 15, 2020, from https://en.unesco.org/covid19/educationresponse/solutions
- Virginia Tech. (2020, April 3). *Digital literacy*. Virginia Tech. Retrieved April 16, 2020, from <u>Digital Literacy | University Libraries | Virginia Tech</u>
- Vo, T. A., & Carter, R. (2010). What can a corpus tell us about creativity? In A. O'Keeffe & M. McCarthy (Eds.), *The Routledge handbook of corpus linguistics* (pp. 302-315). Routledge.
- Wattles, J. (2019, April 27). Elon Musk and SEC reach an agreement over tweeting. *CNN*. Retrieved June 1, 2019, from https://edition.cnn.com/2019/04/26/tech/elon-musk-sec-settlement/index.html
- Wojcik, S., & Hughes, A. (2019, April 24). Sizing up Twitter users: How Twitter users compare to the general public. *Pew Research Center*. https://www.pewresearch.org/internet/2019/04/24/sizing-up-twitter-users/
- Yates, S. (2020, March 14). Not all young people are 'digital natives' inequality hugely limits experiences of technology. *The Conversation*. https://theconversation.com/not-all-young-people-are-digital-natives-inequality-hugely-limits-experiences-of-technology-133102
- Zappavigna, M. (2011). Ambient affiliation: A linguistic perspective on Twitter. *New Media & Society*, 788-806. https://doi.org/10.1177/1461444810385097
- Zappavigna, M. (2012). Discourse of Twitter and social media: How we use language to create affiliation on the web (Continuum discourse series). Continuum.
- Zappavigna, M. (2015). Searchable talk: The linguistic functions of hashtags. *Social Semiotics*, *25*(3), 274-291. https://doi.org/10.1080/10350330.2014.996948