


Towards a diversity-minded Wikipedia

Fabian Flöck, Denny Vrandecic, Elena Simperl - KIT Karlsruhe

The loss of viewpoint diversity


Organizing for America | BarackObama.com

Organizing for America is the grassroots organization that supports Presider agenda for change. Visit BarackObama.com for blog posts, local events, ... www.barackobama.com/

Barack Obama - Wikipedia

Barack Hussein Obama II [bəˈɹɑːk hʊˈseɪn oʊˈbɑːmə] (* 4. August 1961 in ist seit dem 20. Januar 2009 der 44. ... de.wikipedia.org/wiki/Barack Obama

Barack Obama - Wikipedia, the free encyclopedia

Barack Hussein Obama II is the 44th and current President of the United S taken office in 2009. He is the first African American to hold the ... en.wikipedia.org/wiki/Barack_Obama

Barack Obama Biography - Biography.com

17 Mar 2011 ... Learn more about the life and presidency of Barack Obama on Biography.com. Watch videos, see exclusive photos and more! www.biography.com/articles/barack-obama-12782369

Barack Obama's popularity soars - in Germany - The New York

6 Jan 2008 ... BERLIN — Barack Obama's popularity extends far beyond low heart of Central Europe. Germany has swiftly developed a serious ... www.nytimes.com/2008/01/06/world/europe/06iht-berlin.4.9043329.html

YouTube - Barack Obama Schwäbisch - Rede Berlin - dodokavi

11. Jan. 2009 ... I am sure Barack would least approve of all your bitching. ... Barack Obama Berlin Speech Part1by PieReportNews119025 views ... www.youtube.com/watch?v=eF3qxtO70Zw


lunden, die dasselbe suchten wie Sie, haben gekauf


Pride and Prejudice (2 Disc Set) Colin Firth, Jennifer Ehle, David... DVD

Sie haben angesehen:

Price and Progues Agents and Pro

Pride and Prejudice
Jane Austen
Taschenbuch
EUR 2,30

Pride Projudice

Pride and Prejudice - Stolz und... Colin Firth, Jennifer Ehle, David... DVD EUR 39.99


Pride And Prejudice 10th... DVD EUR 25,99

> Verlauf besuchter Seiten anzeigen und ändern

Inspiriert von Ihren Stöber-Trends

Blick ins Buch

Blick ins Buch!

Ihnen könnten diese Artikel gefallen:


Edwin A Abboom
FLATILAND
A Revenue of
Many Commission

Wikipedia is biased


- To what extend does Wikipedia represent all relevant PoVs?
- Neutral-point-of-view policy

A 1 Compoint to be the Democratic nomines


Leveraging diversity in Wikipedia


Use Case - In collaboration with Wikimedia Germany:

Displaying warnings when detecting patterns of bias in editing behavior


Challenge:

Identify, understand and predict socio-technical mechanisms leading to bias

Context: Slowing growth and content saturation


Less new articles, less edit growth since 2007


Socio-technical mechanisms leading to bias


- Consensus: social proof and consolidation
- Ownership behavior
- Opinion camps and editor drop-out
- Boldness and useful conflicts
- Bureaucracy and implicit social norms
- Personal characteristics of authors
- WikiProjects and other groups

Building a bias prediction model


- 1. Identify typical patterns for a socio-technical mechanisms
- Evaluate if these patterns are typical for articles marked as "biased"
- 3. Train machine learning algorithms to predict bias using the patterns

Building a bias prediction model


1. Finding patterns:

- Ownership behavior
 - Typical patterns in "Maintained" articles
 - High # of reverted newcomers
 - High concentration of edits, reverts
 - Core high-activity-editor group
 - ...
 - Methods
 - Statistical analysis on revision history, etc.
 - SNA
- .. And for all the listed mechanisms

Conclusion


- Building a prediction model as complete as possible
- Converge with other models developed for Wikipedia in RENDER
- → Build tools that help the shrinking number of editors to cope with the work overload of finding and curing bias