

Everything I Disagree With is #FakeNews: Correlating Political Polarization and Spread of Misinformation

Manoel Horta Ribeiro
Pedro H. Calais
Virgílio A. F. Almeida
Wagner Meira Jr.

DCC
DEPARTAMENTO DE
CIÊNCIA DA COMPUTAÇÃO

- News consumption after Online Social Networks:

Reputation
matters less

Profits comes
from clicks

Recommended
content

Motivation

|||||

- Due to this, two phenomena have their impact increased:

Opinion
Polarization

Spread of
Misinformation

Motivation

|||||

“the extent to which opinions on an issue are opposed in relation to some theoretical maximum”

Opinion
Polarization

- Recommendation algorithms may limit users to ideologically diverse content.
- System may fuel partisan news, thus increasing polarization.

Spread of Misinformation

“misinformation is false or incorrect information, that is spread intentionally or unintentionally”

- Made easier by the decrease in the accountability of sources.
- Bots may be employed to disseminate misinformation.

Motivation

|||||

- The media suggests an interaction between these:

Opinion
Polarization

Spread of
Misinformation

- The media suggests an in+

Spread of
Misinformation

- But also previous studies also do:

Opinion
Polarization

polarized groups are more
susceptible to the
dissemination of
misinformation

Spread of
Misinformation

- But also previous studies also do:

Opinion
Polarization

the dissemination of
misinformation plays a key
role in creating polarized
groups

Spread of
Misinformation

Motivation

||||| |

- Can this interaction happen in some other way?

Motivation

||||| |

???

- Users designate incorrectly classify sources of misinformation due to disagreement.
- Alternate narratives of “what is true”

Q1: How is polarization quantitatively related to information perceived as or related to fake news?

Q2: Are users designating content that they disagree with as misinformation?

Method

Method

||| | | | | | | | |

- We collect a dataset trying to answer this questions in the following fashion:

Method

||| | | | | | | |

- We collect the *tweets* with words and hashtags related to misinformation using the stream API.

Method

- We collect the *tweets* with words and hashtags related to misinformation using the stream API.

Method

||| | | | | | | |

- We collect the *tweets* with words and hashtags related to misinformation using the stream API.

{fakenews, #fakenews, fake-news, #fake-news, posttruth, #posttruth, post-truth, #post-truth, alternativefact, #alternativefact, alternative-fact, #alternative-fact}

Method

||||| | | | | |

- We use the URLs in the tweets in the search API and find more general tweets about it (not necess. w/ keywords)

Method

||||| | | | | |

- We use the URLs in the tweets in the search API and find more general tweets about it (not necessarily the same words)

Method

||||| | | |

- With this we can manage to get an URL and a many associated tweets.

Method

||||| | | |

- The second step involves a bigger data collection in the stream API involving more broad political hashtags

Method

||||||| | | |

- This allow us to (with an community detection algorithm) get a polarization metric for some of the users

Method

- Assume that the number of communities K formed around a topic T is known
 - We build the retweet bipartite graph using the retweets in the collected dataset.

Method

- We select seeds with known political position, (i.e. politicians)
- A random walker departs from each seed and travels, with some probability of restarting from its original

Method

- The relative proximity of each node to the sets of seeds yield a prob. that that node belongs to that community

Method

||||| |||| |

Method

||||| |||| |

Method

||||| |||| |

- With this data we:

- (i) Estimate users political polarization on different domains.

Method

||||| |||| |

- With this data we:

- (ii)** Estimate political polarization of URLs.

Method

||||| |||| |

- With this data we:

(iii) Qualitatively analyze the domains and the content of the URLs.

Results

- Data collection extracts the political orientation of 374,191 of users that commented some of the collected URL (29%)

Source	General Statistics				Shared Users		Shared Active Users	
	#users	#active users	#tweets	#urls	FN-Related	Politics	FN-Related	FN-Related
FN-Related	374,191	101,031	833,962	109,397	-	29.22%	-	37,61%
Politics	4,164,604	247,435	246,103,385	-	2.62%	-	15.72%	-

Table 1: General characterization of the data sources. The intersection between the Politics dataset and FN-Related is important as we use it to characterize the polarization of the users, and consequently of the URLs in the FN-Related datasets.

Results

| | | | |

- Although it is a relatively small sample of all the users in a broader context (2.67%), it jumps to 15.72% when we consider only the active users.

Source	General Statistics				Shared Users		Shared Active Users	
	#users	#active users	#tweets	#urls	FN-Related	Politics	FN-Related	FN-Related
FN-Related	374,191	101,031	833,962	109,397	-	29.22%	-	37,61%
Politics	4,164,604	247,435	246,103,385	-	2.62%	-	15.72%	-

Table 1: General characterization of the data sources. The intersection between the Politics dataset and FN-Related is important as we use it to characterize the polarization of the users, and consequently of the URLs in the FN-Related datasets.

Results

|||||

- The users in the fake-news-related dataset are more polarized than in the general politics one. This is evidence that fake-news-related discourse induces polarization.

Results

|||||

- The polarization grows according to association with misinformation.

Results

||||| |

- The polarization decreases with number of reactions.

Results

- People cite sources that they agree ideologically with in this fake-news-related context.

Results

|||||

- Qualitatively analyzing top URLs.

{DISMISSING A NARRATIVE}

New York Post: FBI clears
Michael Flynn in probe
linking him to Russia

Results

||||| |

- Qualitatively analyzing top URLs.

Results

|||||

- Qualitatively analyzing top URLs.

{NEWS FAKE TAGGING}
Raw Story: Family blasts right-wing
media for spreading fake news story
about slain DNC staffer as Russia
scandal deepens

Results

||||| |

- Qualitatively analyzing top URLs.

- We present quantitative evidence of various interactions of polarization and misinformation.
- We present qualitative evidence of different uses of misinformation-related tags.

What does this means?

- This may present challenges for solutions that use the “wisdom of the crowd” to determine what is fake.
- Polarization may prove itself useful as a feature to distinguish between fake and biased.

- Future directions:

- How to quantify the influence of bias on what is perceived as fake?
- How to explicitly tell how biased a piece of information is? Should we do this?

Thank You!

github manoelhortaribeiro

twitter manoelribeiro

mail manoelribeiro at dcc.ufmg.br

