Conversations on German Twitter

Tatjana Scheffler, Wladimir Sidorenko, Manfred Stede

Universität Potsdam

tatjana.scheffler@uni-potsdam.de

German tweets – April 2013

Communication of Social Groups Politicians (26.43%) Commercial Companies 1.4% 5.2% Private Persons (36.52%) Journalists (7.59%) 17.4% 1.2%

Corpus:

- 56,649 tweets (3,101 discussions) about energy turnaround in Germany (August-November 2013);
- 2,655 tweets (729 discussions) manually annotated with sentiments, social group of authors and addressees;

Conversation Statistics:

Author	Person	Polit.	Journ.	.com	.org	
Person	270	140	81	27	50	
Politician	74	208	45	20	64	
Journalist	22	38	19	16	23	
.com	18	34	23	25	45	
.org	31	92	52	41	97	
This data was contributed by our project partners at LMU München: Prof. Dr. C. Neuberger / Dr. I. Engelmann.)						

Twitter Threads

- over 30% of tweets are part of a conversation
- in_reply_to_id creates discussion trees:

Depth vs. length of all threads on April 1, 2013:

Sentiment

Ökostrom zu wechseln!:)

Sentiment Distribution on Twitter

Negative Sentiments

Neutral Tweets

Automatic Sentiment Classification

Classification Algorithm	F-Measure		
ZeroR	43.2%		
Logistic Regression	57.8%		
AdaBoost	58.6%		
Naïve Bayes	65.5%		
Multinomial Naïve Bayes	62.8%		
LibLinear	63.2%		
SMO	66.6%		

Discourse Connectives

Discourse connectives are common in Twitter conversations

Corpus: 27.048.887 Tweets (April 2013)

20.256.317 6.792.570 reply n/y: with connective: 23.61% 33.41%

Top ten connectives in German:

und – aber – dann – da – oder – doch – weil – denn – also

Causal connectives on Twitter:

- 1.7% of tweets / 2.6% of replies
- "spoken"/informal style of justification

Relative frequencies of connectives 'denn', 'da', and 'nämlich' compared with 'weil' (all, 'because') in corpora of spoken and written German, and in Twitter.

Twitter = Wulff-corpus; 253,172 German tweets about the Wulff-scandal // bmp = Berliner Morgenpost/COSMAS II (daily newspaper) // **FOLK** = Forschungs- und Lehrkorpus Gesprochenes Deutsch; dialogs // Wegener = spoken corpora 1980-1999 from (Wegener 1999, Tab. 1) // **Rudolph** = written texts (Rudolph 1982) referenced in (Wegener 1999)

For Twitter and FOLK, the frequencies of causal 'denn' and 'da' were estimated by manually disambiguating a representative sample of the data. 0 values = no data