Is social media making news generation & consumption better?

Krishna P. Gummadi Networked Systems Research Group MPI-SWS, Germany

Three questions

Who is spreading news to whom?

- Why are users spreading news?
 - What incentives drive their behavior?

How is users' exposure to news changing?

Broad categories of users in Twitter

- Elites: Media organizations, celebrities, politicians, journalists
 - Have hundreds of thousands of followers
 - Very few (< 0.1% of users)
- Enthusiasts: Wanna-be-elites, bloggers, activists, domain experts
 - Have several hundred to thousands of followers
 - Small percentage (<1-2% of users)
- Grassroots: Ordinary users
 - Less than a couple of hundred followers
 - Large percentage (98-99% of users)

Who is spreading news to whom?

Studied coverage of protests in Iran & Maldova

- Elites: necessary and sufficient to reach a majority of Twitter users
- Enthusiasts: extend the reach of elites considerably
- Grassroots: surprisingly, don't help much!

Why are users spreading news?

Elites: Have well understood incentives

Grassroots: Share & discuss news with friends

- Enthusiasts: What are their incentives?
 - Altruistic desire to do social good?
 - Selfish desire to become more influential?

Incentives for enthusiasts

- In a recent study of spammers in Twitter, we found that most links to spammers come from enthusiasts!
- Many are social marketers
 - Tag cloud created from their bios:


- They often collude to increase their "influence"
- How do their goals affect what news they tweet?

How is users' exposure to news changing?

- Are they being exposed to
 - only news they like?
 - more diverse opinions?
 - more niche stories in the long-tail?
 - more local news than global news?
 - more opinions than facts?

 How is the exposure affecting their understanding of the events?

Summary

- Is social media making news generation and consumption better?
- First, we need to better understand how social mediabased news generation and consumption works
- Many basic questions still remain unanswered
- Lots of intuitive beliefs supported by anecdotal evidence
- Excellent opportunity for this community to verify existing theories and discover new ones