

CHAPTER V

CONCLUSION

This last chapter answered the research question of **“How could popular culture help understand international relations issues through the content analysis of *Netflix’s Black Mirror?*”**. Through analyzing the content of *Black Mirror* and real international relations events using qualitative content analysis and critical theory, it could be concluded that by incorporating popular culture into the international relations studies, pop culture could be a helpful tool to understand IR current issues from a different point of view and much more relatable aspect. In the modern society, culture is largely consumed because of unlimited source of information that is served through the media and the internet. Therefore, popular culture as product of mass media contributes a tremendous effect on global politics as well as international relations in general.

In the twenty first century, more non-political figures join politics and entertainment becomes an important aspect in politics. People are more open to understanding global politics because of the non-political aspects that were not used to be there. With the availability of multiple social media platforms, people are able to raise opinions whenever and wherever. From simple sentences, pictures, to well-produced videos are made to be effortlessly spread. More people aspire to become an activist due to the presence of these low-cost platforms to influence. Multiple movements in the twenty-first century were made on the internet for instance the

#MeToo movement, #HeforShe campaign by the United Nations, #GoBlue campaign by the United Nations International Children's Emergency Fund (UNICEF) and many more involving celebrities and internet influencers to raise awareness on multiple issues. For obvious reasons, people are becoming more engrossed in and aware of global politics. The internet and mass media are two highly influential platforms for the modern society.

As a breakthrough innovation in digital mass media, *Netflix* is one of the biggest online streaming platform in 2018 with millions of subscribers worldwide. The website provides more than a hundred selections of movies and series to watch. With an advanced marketing and analytics team, *Netflix* is able to trounce pay TV and even the infamous *Hollywood*. The study case chosen for this undergraduate thesis is a *Netflix* show called *Black Mirror*. Even though the show itself did not air its first season on *Netflix*, but *Black Mirror* continue to entertain its audience through the successful online streaming platform. The show is a science-fiction genre that took a satire perspective on the near future modern society and new-and-advanced technologies. *Black Mirror* touched on many aspects of life and human behavior. The likelihood of technology taking over people's lives along with ripping of humanity off of humans. In some degree, technology might have already taken over people's lives but *Black Mirror* took it to a whole other level. It is the kind of show that would make its audience reflect after watching it.

National Anthem, *The Waldo Moment*, *Nosedive* and *Hated in The Nation* were the four episodes chosen from the online series *Black Mirror* to be analyzed. From the

fourth chapter, each episodes had been analyzed and it could be concluded that pop culture does have an influence in global politics and international relations. *The Waldo Moment* as brief example from one of the episodes chosen, was about the Waldo cartoon character who ran for office. Though Waldo was seen as a joke by the other candidates, Waldo ended up having a powerful influence all over the world. This particular episode was analyzed by *Black Mirror* audience because of its similarity with the Trump election. It created a conversation on social medias and how people were actually referencing Trump's election as one of *Black Mirror's* best or worst episode because of how much these people wished it was not true. Clearly, the show impacted the audiences in a way that not every show could. The media at this point does not only reflect but also could help prevent worse things from happening in the society. Critical theorists believed that the media should be able to help society from oppression. No matter in what shape or form it comes.

The analysis from the previous chapter regarding *Black Mirror* and the real events of international relations not only talked about *Black Mirror* as a reference from the pop culture world. *The Simpsons, 1984* and *The Riot Club* were also mentioned which showed additional prove of the interrelation between pop culture and international relations. After examining the online series *Black Mirror* and its role in the real events of international relations, the relevance between pop culture and international relations should not be in question anymore. Many international relations scholars have also proved this point through different forms of popular culture. Journals and books regarding the topic have been made and were also used in the thesis. The

importance of pop culture in international relations might not be as evident but pop culture certainly entails a big influence in the international system.

In international relations, culture is a significant aspect because culture affects human behavior and values. Popular culture is culture that is consumed by a large portion of the world's population where power, ideology and identity are fabricated. Therefore, international relations and popular culture must also be inseparable. People from all over the world no matter the race, gender, or political stance are connected by a shared belief through popular culture. Traditional international relations theories and perspectives could not be the sole guidance in analyzing current issues. As it was once phrased, popular culture is not solely created for mere entertainment. Popular culture has the power to build consensus, norms and reflect global relation

LIST OF REFERENCES

Books

Burchill, Scott, Andrew Linklater, Richard Davetak, Jack Donnelly, Matthew Patterson, Christian Reus-Smit, and Jacqui True. *Theories of International Relations*. 3rd ed. Houndmills, Basingstoke, Hampshire: Palgrave Macmillan, 2009. PDF.

Caso, Federica, and Caitlin Hamilton, eds. *Popular Culture and World Politics: Theories, Methods, Pedagogies*. Bristol, UK: E-International Relations Publishing, 2015. PDF.

Drezner, Daniel W. *Theories of International Politics and Zombies Revived Edition*. Princeton, NJ: Princeton University Press, 2015.

Ferreira, Marcos Farias. *International Relations Theory*, 49-55. Bristol, England: E-International Relations Publishing, 2017. <https://www.e-ir.info/publication/international-relations-theory/>.

Haynes, Jeffrey, Peter Hough, Shanin Malik, and Lloyd Pettiford. "International Relations and Globalisation." In *World Politics: International Relations and Globalisation in the 21st Century*. 2nd ed. SAGE Publications, 2017.

Hodkinson, Paul. *Media, Culture and Society: An Introduction*. 2nd ed. SAGE Publications

Logan, Robert K. *Understanding New Media: Extending Marshall McLuhan*. New York: Peter Lang Publishing, 2016.

Storey, John. *An Introduction to Cultural Theory and Popular Culture*. London: Prentice Hall, 1993. PDF.

Films

Brooker, Charlie. Netflix Official Site. December 25, 2015. <https://www.netflix.com/watch/70264857?trackId=200257859>.

Brooker, Charlie. Netflix Official Site. December 25, 2015. <https://www.netflix.com/watch/70279175?trackId=200257859>

Brooker, Charlie. Netflix Official Site. December 25, 2015.
<https://www.netflix.com/watch/80104627?trackId=200257859>.

Brooker, Charlie. Netflix Official Site. December 25, 2015.
<https://www.netflix.com/watch/80104629?trackId=200257859>.

Journals

Clapton, William, and Laura J Shepherd. "Lessons from Westeros: Gender and Power in Game of Thrones." *Politics*, vol. 37, no. 1, July 2016, pp. 5–18.,
 doi:10.1177/0263395715612101

Grayson, Kyle, et al. "Pop Goes IR? Researching the Popular Culture—World Politics Continuum." *Politics*, vol. 29, no. 3, 2009, pp. 155–163.,
 doi:10.1111/j.1467-9256.2009.01351.x.

Wang, Ningchuan. "The Currency Of Fantasy: Discourses Of Popular Culture In International Relations." *International Studies. Interdisciplinary Political and Cultural Journal*, vol. 15, no. 1, Jan. 2013, doi:10.2478/ipcj-2013-0002.

Webs

"16.1 New Media Technologies." University of Minnesota Libraries Publishing. September 29, 2016. <https://open.lib.umn.edu/communication/chapter/16-1-new-media-technologies/>.

"A Brief History of Netflix." *CNN*, Cable News Network, 21 July 2014, edition.cnn.com/2014/07/21/showbiz/gallery/netflix-history/index.html.

Addley, Esther. "Simpsons Writer Says President Trump Episode Was 'warning to US'." *The Guardian*. March 17, 2016.
<https://www.theguardian.com/tv-and-radio/2016/mar/17/simpsons-president-trump-prediction-was-meant-as-warning-to-us>

Alesci, Andrea M. "A Black Mirror Story: 'The National Anthem' or How We Destroy Our Moral." *Medium*. August 29, 2017.
<https://medium.com/@andrjet/a-black-mirror-story-the-national-anthem-or-how-we-destroy-our-moral-e0f423955803>.

"America's Cultural Role in the World Today." *Access to International English*.
<https://access-internationalvg2.cappelendamm.no/c951212/artikkel/vis.html?tid=385685>.

- Anglesey, Anders. "Real Life Black Mirror? Boffins Design Robot BEES That Could KILL If Hacked." *Dailystar.co.uk*. February 20, 2018.
<https://www.dailystar.co.uk/news/world-news/683125/black-mirror-bees-uk-charlie-brooker-hated-in-the-nation-netflix>.
- Banerjee, Ayush. "How 'Pop-Culture' Influences 21st Century International Politics." *International Association for Political Science Students*. June 08, 2018.
<https://iapss.org/2018/06/08/how-pop-culture-influences-21st-century-international-politics/>.
- Barr, Merrill. "'Black Mirror' Is Moving To Netflix? Rumors Say Yes. Major Win For Indie TV If True." *Forbes*. September 26, 2015.
<https://www.forbes.com/sites/merrillbarr/2015/09/08/black-mirror-netflix/#6b3694c47b57>
- "Black Mirror." *Geektown*. March 05, 2018.
<https://www.geektown.co.uk/tvairdates/black-mirror/>.
- Brodwin, Erin. "What Psychology Actually Says about the Tragically Social-media Obsessed Society in 'Black Mirror'." *Business Insider Singapore*. October 26, 2016. <https://www.businessinsider.sg/psychology-black-mirror-nosedive-social-media-2016-10/?r=US&IR=T>
- Brooker, Charlie. "Black Mirror." *Netflix Official Site*, 25 Dec. 2015,
www.netflix.com/title/70264888.
- Campion, Freddie. "Why Is Everyone Saying the UK Prime Minister Had Sex with a Pig?" *GQ*. September 21, 2015.
<https://www.gq.com/story/why-is-everyone-saying-the-uk-prime-minister-had-sex-with-a-farm-animal>.
- Chai, Howard. "'Black Mirror' Study Guide: The Waldo Moment – Howard Chai – Medium." *Medium*. January 10, 2018.
<https://medium.com/@howard24/black-mirror-study-guide-the-waldo-moment-88abffcd4a63>.
- Chin, Mallory. "'Black Mirror' Social Credit Is About to Become Reality in China." *HYPEBEAST*. March 17, 2018.
<https://hypebeast.com/2018/3/black-mirror-china-social-credit-rating-system-no-travel>.
- Crossman, Ashley. "How Did Pop Culture Originate?" *ThoughtCo*. September 21, 2018. <https://www.thoughtco.com/popular-culture-definition-3026453>.

- Dans, Enrique. "How Analytics Has Given Netflix The Edge Over Hollywood." Forbes. May 30, 2018.
<https://www.forbes.com/sites/enriquedans/2018/05/27/how-analytics-has-given-netflix-the-edge-over-hollywood/#6d7060f76b23>.
- Dean, Lydia Willgress; Sam. "Bullingdon Club at Oxford University Faces Extinction Because 'No one wants to join' ." The Telegraph. September 12, 2016.
<https://www.telegraph.co.uk/news/2016/09/12/bullingdon-club-at-oxford-university-faces-extinction-because-no/>.
- Dearden, Lizzie. "How the World Media Reacted to #piggate." The Independent. September 21, 2015.
<https://www.independent.co.uk/news/media/press/how-the-world-media-reacted-to-david-cameron-dead-pig-and-drugs-claims-10510734.html>.
- Delaney, Tim. "Pop Culture: An Overview." Philosophy Now: A Magazine of Ideas.
https://philosophynow.org/issues/64/Pop_Culture_An_Overview.
- Donnelly, Erin, Laurie Sparham/Netflix, and Black Mirror Nosedive Recap Episode. "'Black Mirror' Season 3, Episode 1 Recap: 'Nosedive'."
<https://www.refinery29.com/2016/10/127085/black-mirror-season-3-premiere-episode-1-nosedive-recap>.
- Evans, Gavin. "A Definitive Ranking of the Best Black Mirror Episodes Hated In The Nation." Complex. December 21, 2017.
<https://www.complex.com/pop-culture/best-black-mirror-episodes/hated-in-the-nation>.
- "Fact Sheet: Bees." Earth Day Network. June 04, 2018.
<https://www.earthday.org/2018/05/23/fact-sheet-bees/>.
- Fiegerman, Seth. "Netflix Hits 125 Million Subscribers." CNNMoney. April 16, 2018.
<https://money.cnn.com/2018/04/16/technology/netflix-earnings/index.html>.
- Fisher, Max. "9 Questions about David Cameron's #PigGate You Were Too Embarrassed to Ask." Vox. September 21, 2015.
<https://www.vox.com/2015/9/21/9365507/piggate-david-cameron-piers-galverstonerston>.

- Fullerton, Jamie. "China's 'social Credit' System Bans Millions from Travelling." The Telegraph. March 24, 2018. <https://www.telegraph.co.uk/news/2018/03/24/chinas-social-credit-system-bans-millions-travelling/>
- Goldfarb, Michael. "Soft Power Is the Secret to America's Influence - from Culture to Foreign Aid." Raconteur. July 05, 2018. <https://www.raconteur.net/business-innovation/american-culture-rules-the-world>.
- Hanson, Elizabeth C. "History of International Communication Studies." *Oxford Research Encyclopedia of International Studies*, 13 Dec. 2017, internationalstudies.oxfordre.com/view/10.1093/acrefore/9780190846626.001.0001/acrefore-9780190846626-e-63.
- Hardiman, Jess. "Charlie Brooker Reveals The Dark Reason Why 'Black Mirror' Is Called Black Mirror." LADBible. December 07, 2017. <http://www.ladbible.com/entertainment/uk-film-and-tv-the-dark-reason-why-black-mirror-is-called-black-mirror-20171207>.
- Hays, Connor. "A New Credit Paradigm in China." Bloom. July 2018. https://bloom.co/berd/new_credit_paradigm_china.pdf.
- "How Netflix Uses Big Data to Drive Success - Predictive Analytics Times – Machine Learning & Data Science News." Predictive Analytics. September 18, 2018. <https://www.predictiveanalyticsworld.com/patimes/how-netflix-uses-big-data-to-drive-success/9693/>.
- Jeffery, Morgan. "Here's Why Black Mirror Ended up on Netflix." Digital Spy. October 11, 2016. <http://www.digitalspy.com/tv/black-mirror/news/a810729/heres-why-black-mirror-ended-up-on-netflix-according-to-charlie-brooker/>.
- Kavilanz, Parija. "This 'bee' Drone Is a Robotic Flower Pollinator." CNNMoney. February 15, 2017. <https://money.cnn.com/2017/02/15/technology/bee-drone-pollination/index.html>.
- Khomami, Nadia. "David Cameron, a Pig's Head and a Secret Society at Oxford University – explained." The Guardian. September 21, 2015. <https://www.theguardian.com/politics/2015/sep/21/david-cameron-piers-gaveston-society-what-we-know-oxford-secret>.

- Ma, Alexandra. "China Has Started Ranking Citizens with a Creepy 'social Credit' System - Here's What You Can Do Wrong, and the Embarrassing, Demeaning Ways They Can Punish You." Business Insider Singapore. October 31, 2018. <https://www.businessinsider.sg/china-social-credit-system-punishments-and-rewards-explained-2018-4/?r=US&IR=T>.
- Maloney, Devon. "When the Real World Is a Dystopia, Black Mirror Is a Relief." *The Hive*, Vanity Fair, 20 Oct. 2016, www.vanityfair.com/hollywood/2016/10/black-mirror-season-3-dystopia.
- Mance, Henry. "'Black Mirror' Satirist Charlie Brooker on Being TV's Prophet of Doom." Financial Times. December 22, 2017. <https://www.ft.com/content/915affc0-e4a8-11e7-97e2-916d4fbac0da>.
- Mayring, Philipp. "Forum: Qualitative Social Research." *Qualitative Content Analysis* 1, no. 2 (June 2000): 1-10. Accessed January 14, 2019. <http://www.uts.utoronto.ca/~kmacd/IDSC10/Readings/Readings/textanalysis/CA.pdf>.
- McAdams, Claire. *Definition of American Pop Culture*. California State University Bakersfield. California State University Bakersfield. <https://www.csub.edu/~bruff/Pop Culture Articles.pdf>.
- "Media, Popular Culture, and Communication Rights Research Guide: Types of Media & Popular Culture." Yale University Library Research Guides. <https://guides.library.yale.edu/c.php?g=295905&p=1972934>.
- Mendelson, Scott. "'Rambo: First Blood Part II' Was The 'American Sniper' Of Its Day." Forbes. May 26, 2015. <https://www.forbes.com/sites/scottmendelson/2015/05/22/rambo-first-blood-part-ii-was-the-american-sniper-of-its-day/#7c86096b50b9>.
- Morris, David Z. "China Will Block Travel for Those With Bad 'Social Credit'." Fortune. March 18, 2018. <http://fortune.com/2018/03/18/china-travel-ban-social-credit/>.
- Munro, Kelsey. "China's Social Credit System 'could Interfere in Other Nations' Sovereignty'." The Guardian. June 27, 2018. <https://www.theguardian.com/world/2018/jun/28/chinas-social-credit-system-could-interfere-in-other-nations-sovereignty>.

- "My Night with the Elite Oxford Club at the Centre of David Cameron Pig Claims." *Mirror*. September 21, 2015. <https://www.mirror.co.uk/news/uk-news/night-piers-gaveston-society-elite-6486118>.
- Nations, Daniel. "Serious Question: What Exactly Is Social Media?" *Lifewire*, Lifewire, www.lifewire.com/what-is-social-media-explaining-the-big-trend-3486616.
- "Oxford Conservatives Ban Bullingdon Club Members from Their Ranks." BBC News. October 12, 2018. <https://www.bbc.com/news/uk-politics-45835126>.
- Petitt, Harry. "Real-life Black Mirror: China's Moves to Introduce Scorecards That Ranks the Behaviour of Citizens." *Daily Mail Online*. September 19, 2018. <https://www.dailymail.co.uk/sciencetech/article-6183893/Real-life-Black-Mirror-Chinas-moves-introduce-scorecards-ranks-behaviour-citizens.html>.
- Phipps, Thom. "No Dead Pigs, No Orgies, No Champagne Fountain: My Piers Gaveston Nightmare | Thom Phipps." *The Guardian*. September 21, 2015. <https://www.theguardian.com/commentisfree/2015/sep/21/dead-pigs-piers-gaveston-piggate-david-cameron>.
- "Pop Culture: An Overview." *Philosophy Now: a Magazine of Ideas*, philosophynow.org/issues/64/Pop_Culture_An_Overview.
- Prisco, Jacopo. "Researchers Use Drone to Pollinate Flower." *CNN*. March 09, 2017. <https://edition.cnn.com/2017/03/09/world/artificial-pollinator-japan/index.html>.
- Ramos, Elisa. "Social Media as a Marketing Tool & Its Impact on Politics." *Haaga-Helia University of Applied Sciences*, 2015. https://www.theseus.fi/bitstream/handle/10024/87648/Ramos_Elisa.pdf?sequence=1.
- Reynolds, William M. "Why Popular Culture in Education Matters." *Popular Culture*. [https://www.intellectbooks.com/MediaManager/File/popularculture\(jan12\)web.pdf](https://www.intellectbooks.com/MediaManager/File/popularculture(jan12)web.pdf).
- Rubin, Jennifer. "Why Popular Culture Matters in Politics." *The Washington Post*. October 28, 2013. https://www.washingtonpost.com/blogs/right-turn/wp/2013/10/28/why-popular-culture-matters-in-politics/?noredirect=on&utm_term=.123734f3d6b8.

Sampathkumar, Mythili. "60% of Americans Do Not Want Donald Trump to Win in 2020." *The Independent*. November 14, 2018.

<https://www.independent.co.uk/news/world/americas/us-politics/donald-trump-2020-election-hillary-clinton-running-republicans-democrats-poll-a8634231.html>.

Seiler, Robert M. "MEDIA STUDIES, CRITICAL THEORY, AND CULTURAL STUDIES." University of Calgary.

<https://people.ucalgary.ca/~rseiler/hardt.htm>.

Siddiqui, Sabrina. "US Midterm Election to Have 'higher than Typical' Voter Turnout, Analysts Say." *The Guardian*. October 10, 2018.

<https://www.theguardian.com/us-news/2018/oct/10/midterm-elections-voter-registration-turnout>.

Silverthorne, Sean. "How Technological Disruption Changes Everything." Harvard Business School Working Knowledge. May 29, 2001.

<https://hbswk.hbs.edu/item/how-technological-disruption-changes-everything>.

Sims, David. "'Black Mirror Is Back': 'Hated in the Nation' Considers Online Shaming." *The Atlantic*. November 16,

2016. <https://www.theatlantic.com/entertainment/archive/2016/10/black-mirror-review-season-three-netflix-hated-in-the-nation/505079/>.

Spangler, Todd. "Netflix, Hulu and Other Streaming Services Trounce Pay TV on Customer Satisfaction." *Yahoo! News*, Yahoo!, 22 May 2018,

www.yahoo.com/entertainment/netflix-hulu-other-streaming-services-120044828.html

Stern, Marlow. "'Black Mirror' Creator Charlie Brooker on China's 'Social Credit' System and the Rise of Trump." *The Daily Beast*. October 27, 2016.

<https://www.thedailybeast.com/black-mirror-creator-charlie-brooker-on-chinas-social-credit-system-and-the-rise-of-trump>.

Stewart, Dan. "David Cameron, Pig-Gate, and the British Media Machine." *Time*.

September 21, 2015. <http://time.com/4043311/david-cameron-pig-gate-scandal/>.

Stubbs, Dan. "Black Mirror Season 4: Charlie Brooker Talks New Episodes." *NME*.

December 29, 2017. <https://www.nme.com/blogs/tv-blogs/black-mirror-interview-charlie-brooker-season-4-2166367>.

The Week UK. "Bullingdon Club: The Secrets of Oxford University's Elite Society." The Week UK. April 10, 2017. <http://www.theweek.co.uk/65410/bullingdon-club-the-secrets-of-oxford-universitys-elite-society>.

"US Election 2016 Result: Trump Beats Clinton to Take White House." BBC News. November 09, 2016. <https://www.bbc.com/news/election-us-2016-37920175>.

Way, Katie. "Why Barack Obama Is Our Most Viral President." Inverse. August 16, 2017. <https://www.inverse.com/article/35580-barack-obama-viral-tweet-charlottesville>.

Zhao, Christina. "'Black Mirror' in China? 1.4 Billion Citizens Will Be Monitored through a Social Credit System." Newsweek. July 30, 2018. <https://www.newsweek.com/china-social-credit-system-906865>.