

Culture, Networks, Twitter and foursquare: Testing a model of cultural conversion using social media data

Kenny Joseph

kjoseph@cs.cmu.edu

Kathleen M. Carley

kathleen.carley@cs.cmu.edu

Center for Computational Analysis of
Social and Organizational Systems
<http://www.casos.cs.cmu.edu/>

Carnegie Mellon

Overview

\approx foursquare

\approx twitter

- Parts of the theory hold up very nicely
 - Other parts don't
 - Results point to a “dynamically stable” view of networks and culture
- (Patterson, 2014)

The “network centric” view

Culture spreads through networks
(White, 1979)

The “culture centric” view

Networks form because of shared culture (Vaisey, 2010)

The Constructuralist model

Networks and culture co-evolve
(Carley, 1991)

Lizardo's Cultural Conversion Model (CCM)

We **use** culture in **particular ways** with **particular social ties** to obtain **particular social positions**

(Lizardo, 2006, 2011)

Strong/weak culture for strong/weak ties

Weak culture for
weak ties

Strong culture for
strong ties

Hypotheses from Lizardo's CCM

H1: More total cultural preferences,
more total ties (2006)

H2: More weak cultural preferences,
more weak ties (2006)

H3: More strong cultural preferences,
more strong ties (2006)

H4: More strong (weak) cultural
preferences, more (less) closed one's
network is (2011)

I mimic Lizardo's data using social media

GSS data

2006

Where have you been?
(e.g. movies, opera)

2011

What websites have you
visited?
(e.g. sport, science)

2006

Strong/weak tie
generator

2011
Connections between
Strong ties

SM data

foursquare

twitter

@jmon_food

@MikeBerkun @louisstromberg

Following

Carnegie Mellon
ISR
institute for
SOFTWARE
RESEARCH

Specifics on the foursquare data

- ~12M check-ins from 120K users from 2010-2012
- Manually labeled foursquare categories to Lizardo's website categories ($\kappa = .64$)
- Strong/weak preferences decided via simple threshold

Specifics on Twitter network data

Form links based
on mentions, follows

Threshold for
strong, weak

$\min(\text{ment}) = 1$

$\min(\text{ment}) > 1$

Compute ties,
closure

User 1:
2 strong ties
3 weak ties
2 alter ties

- **N=1817** (various controls)
- Collected full timeline of ego and everyone ego mentioned
- Constructed ego network from 2014 data
- Links are mutual mention, follow

Recap

Hypotheses and dependent variables

H1/H2/H3: More total/weak/strong cultural preference, more total/weak/strong ties

Dependent Variable:

total/weak/strong ties

H4: More strong (weak) cultural preferences, more (less) closed one's network is

Dependent Variable:

ties between alters

Independent Variables

- Culture variables
 - # strong preferences (**H3,H4**)
 - # weak preferences (**H2,H4**)
 - # total preferences (**H1**)
- Control variables
 - Log(# checkins)
 - Log(# mentions) (2014)
 - Log(# tweets) (2014)
- Linguistic variables
 - Info content (Hutto et al., 2013)
 - Avg. number of hashtags (Hutto et al., 2013)
 - Avg. pairwise cosine sim. (unigrams) (Wang and Kraut, 2012)
- Offset term for **H4**
 - Log(# possible connections)

Regression Model

- Used Negative Binomial Regression
 - GLM for overdispersed count data
 - Canonical (logit) link
- Model selection by hand
 - Models shown are parsimonious ($\alpha = .01$)
 - Fit visually assessed at each selection
- Variables centered, scaled by 2 s.d.
- Results show *Incidence Risk Ratio (IRR)*
 - **IRR=1:** no effect
 - **IRR=.5:** 2 s.d. increase in IV is 50% decrease in DV

Results for H1 (total ties)

The more total cultural preferences one has, the more total social ties one has

Data shows support for H1

18.6% increase

Results for H2 (weak ties)

The more weak cultural preferences one has, the more weak social ties one has

Data shows support for H2
14% increase

Results for H3 (strong ties)

The more strong cultural preferences one has, the more strong social ties one has

Data shows **no** support for **H3**

Results for H4 (closure)

The more strong/weak cultural preferences one has, the more/less closed one's ego network is

No support for H4

Overview of results

- Support for weak tie hypotheses, none for strong tie/closure hypotheses
 - **Methodological/data issues/differences (paper)**
 - Twitter is a weak tie platform (e.g. Gilbert, 2012)
- Cosine similarity correlated with smaller, more closed networks
 - **Consistent with networks and language coevolving**
 - Strong culture -> more cosine similarity?
 - Weak culture -> less cosine similarity?

Is language associated with culture vars?

Language coherence **positively** correlated with **strong** cultural preferences

Is language associated with culture vars?

Language coherence **negatively** correlated with **weak** cultural preferences

An interesting takeaway...

Culture, networks are “dynamically stable”
(Patterson 2014, pg. 22)

Conclusion

- Tested theory of networks and culture using social media data
 - Yay for sociological computation!
- Theory didn't really hold up
 - Twitter is a weak tie platform (e.g. Gilbert, 2012)
 - **Methodological/data issues/differences (paper)**
- Future work in **formalizing** “dynamically stable” networks and culture

Thanks!!

- Poster paper @ ICWSM '15
- Replication data+code, full version of paper at
https://github.com/kennyjoseph/icwsm_lizardo
- Me:

Kenny Joseph
cs.cmu.edu/~kjoseph
[@_kenny_joseph](https://twitter.com/_kenny_joseph)

The “network centric” view

Culture spreads through networks
(White, 1979)

The “culture centric” view

Networks form because of shared culture (Vaisey, 2010)