

Cultural Dimensions in Twitter: Time, Individualism and Power

Ruth García-Gavilanes (UPF - Barcelona)

Daniele Quercia (Yahoo! Barcelona)

Alejandro Jaimes (Yahoo! Barcelona)

Culture

Microblogs

WHAT IS CULTURE ?

CULTURE

Culture is a dimension that distinguishes members of one group or category of people from others

The background of the slide features a large, light blue globe in the center. Surrounding the globe are several smaller, light blue silhouettes of human figures, some standing and some sitting, arranged in a circular pattern around the globe. The overall theme is global and human-centric.

HOW TO MEASURE CULTURE

- Geert Hofstede: Cultural dimensions

 - Individualism

 - Power Distance

- Levine : Pace of Life (Geography of time)

 - Perception of time

- Edward T. Hall

 - Monochronic vs Polychronic

Pace of Life

Not considered

Levine

Hall

Power Distance

Individualism

Culture and Social Media

**Can such differences also be captured from
online interactions?**

How to measure culture online?

- **Pace of Life**

Predictability (tweets, mentions)

Tweets in working hours

- **Individualism vs. Collectivism**

Users interacting with others (mentions)

- **Power Distance : Popularity**

Follow, recommend and accept recommendation preferentially from more popular users (in-degree imbalance).

Sampling for 10 weeks in 2011

Top 30 countries to study

The top 30 countries by # of users is representative of internet users

RESULTS

Pace of Life : Predictability

Entropy
a) tweets b) mentions

$$-\sum_{j=1}^{N_i} p_i(j) \log_2 p_i(j)$$

tweets in
working hours

Pace of Life : Predictability

$p < 0:005$ (***) , $p < 0:05$ (**), and $p < 0.1$ (*)

	Tweets	Mentions	Users in working hours
Pace of life	** -0.62	** -0.68	** -0.58

- The higher the pace of life , the more predictability
- The higher the pace of life the less fraction of users will tweet during working hours

Individualism : Interacting with others

→ **Collectivist countries interact more with others**

$p < 0:005$ (***) , $p < 0:05$ (**), and $p < 0.1$ (*)

Individualism : Interacting with others

Collectivism

Interacting with others

Power Distance: popularity imbalance

Popularity imbalance for:

Power Distance: popularity imbalance

	Followers	Followers/ Followees
Users and followees	** -0.62	** -0.67
Users and recommended user	** -0.56	** -0.46
User and accepted recommended user	-0.44	-0.29

$p < 0:005$ (***), $p < 0:05$ (**), and $p < 0.1$ (*)

Users prefer to follow and recommend more popular users than themselves in countries with a higher power distance

Power

Power

Why is this important?

Indicator	Pace of Time : Predictability		Individualism: Mentions	Power Distance: Imbalance
	Mentions	Users (%)		
GDP per capita	***0.55	** -0.57	** -0.41	** -0.48
Education	***0.58	** -0.51	-0.24	*** -0.60
Inequality	*** -0.53	** 0.49	* 0.39	*** 0.58

What is next? More features

- Language dependent features
- More Cultural Dimensions
- Temporal comparisons

What is next? Application

- **User recommender**
 - **Individualistic vs. collectivistic ?**
 - **Predictable vs. unpredictable ?**
- **Interfaces personalization**
 - **Do collectivist countries need additional features to interact easier?**
 - **More engagement?**
- **Information Propagation**
 - **By knowing the cultural characteristics of users, can we increase re-tweet chance?**

Thank you
@ruthygarcia