

Social Media as Research Data

Dr. Katrin Weller

GESIS – Leibniz-Institute for the Social Sciences

Dept. of Computational Social Science

Cologne, Germany

•

Digital Studies Fellow at John W. Kluge Center

Library of Congress

Washington D.C.

E-Mail: katrin.weller@gesis.org • Twitter: @kwelle • Web: www.katrinweller.net

Slides are available at: <http://de.slideshare.net/katrinweller>

SERIOUSLY? DO THEY NOT REALIZE THAT 99% OF TWEETS ARE WORTHLESS BABBLE THAT READ SOMETHING LIKE 'JUST WOKE UP. GOING TO STARBUCKS NOW. GETTING LATTE.'

READER'S COMMENT FOUND IN THE COMMENT SECTION FOR GROSS, D. (2010, APRIL 14). LIBRARY OF CONGRESS TO ARCHIVE YOUR TWEETS. CNN. RETRIEVED FROM [HTTP://EDITION.CNN.COM/2010/TECH/04/14/LIBRARY.CONGRESS.TWITTER/](http://edition.cnn.com/2010/tech/04/14/library.congress.twitter/), RETRIEVED NOVEMBER 19.

PHOTOS: [HTTPS://WWW.FLICKR.COM/SEARCH/?TEXT=COFFEE&LICENSE=4%2C5%2C6%2C9%2C10](https://www.flickr.com/search/?text=coffee&license=4%2C5%2C6%2C9%2C10)

Chances in Social Media Research

- Researchers value social media as a new type of data
- Previously „ephemeral data“ become visible
- Immediate – quick reaction to events
- Structured
- „natural“ data

“What I find really interesting is that structure becomes manifest in internet communication. So it’s the first time in history actually that we can, that social structures between people become manifest within a technology. (...) They become visible, they become crawlable, they become analyzable.”

Social media research 2000-today

No. of publications (Scopus)

What is being studied?

- User groups
- Events
- Audiences
- Practices
- Information flow
- Influence
- Opinions and sentiments
- Networks
- Interactions
- Predictions
- Language
- Political communication
- Activism
- Crisis communication/disaster response
- E-learning
- Health
- Brand communication
- ...

A new discipline?

Scopus: 2000-today by subject area

Social Media Data

- Texts
- Images
- Videos
- Mixed formats
- Connections I (friends, followers)
- Connections II (links/URLs)
- Connections/Actions (likes, favs, comments, downloads)

→ Different methods!

Different methods and types of datasets, examples from popular social science papers

No.	Method	Domain	Dataset
[1]	Analytic: Twitter metrics	Technical	309,740 Twitter users (with followers and tweets)
[2]	Examination: interviews	Communication	Interviews with 181 Twitter users
[3]	Examination: experiment	Education	Experiment with 125 students.
[4]	Analytic: linguistic (sentiment analysis)	Linguistics	20,000 tweets
[5]	Analytic: linguistic (event detection)	Linguistics	163,500,000 tweets
[6]	Analytic: linguistic (part of speech)	Linguistics	1,827 annotated tweets
[7]	Analytic: linguistic (sentiment analysis)	Linguistics	475,000,000 tweets
[8]	Analytic: quantitative (network analysis)	Security	17,803 tweets from 8,616 users + 1st degree network (3,048,360 directed edges, 631,416 unique followers, and 715,198 unique friends)
[9]	Analytic: linguistic (sentiment analysis)	Linguistics	200,000 annotated tweets
[10]	Analytic: linguistic (conversation structures)	Linguistics	1.3 million Twitter conversations, with each conversation containing between 2 and 243 posts
[11]	Analytic: network analysis, Twitter metrics, clustering, content analysis	Classification	One person's Twitter network (652 followers, 114 followings). 3,112 tweets.
[12]	Analytic: network analysis	Geography	481,248 tweets, 1,953 user pairs
[13]	Analytic: content analysis, Twitter metrics	Communication	102,500 tweets
[14]	Examination: experiment	Business	Experiment with 1,677 participants
[15]	Design and Development: linguistic (method development)	Linguistics	449 tweets sampled from 1.5 GB of Twitter data
[16]	Examination: survey	Classification	Survey with 505 young American adults
[17]	Design and Development: event detection (method development)	Geography	21,623,947 geo-tagged tweets
[18]	Analytic: Twitter metrics, linguistic (sentiment analysis)	Politics	104,003 tweets
[19]	Analytic: content analysis	Business	93 user profiles and 930 tweets
[20]	Analytic: content analysis, Twitter metrics Examination: survey	Education	4,574 tweets Qualitative survey with 11 participants
[21]	Analytic: content analysis	Communication	22,248 tweets
[22]	Analytic: network analysis, Twitter metrics	Geography	99,832 tweets
[23]	Analytic: Twitter metrics, linguistic	Geography	1,535,929,521 tweets from 71,273,997 users
[24]	Analytic: content analysis	Politics	4,869,264 tweets (and 43,378 YouTube URLs)
[25]	Examination: experiment	Education	Two experiments with 125 and 135 students.

Table 2. Analysis of methods, domains and datasets in the selected publications.

Social Media Research

Number of publications per year, which mention the respective social media platform's name in their **title**. Scopus Title Search. For details: <http://kwelle.wordpress.com/2014/04/07/bibliometric-analysis-of-social-media-research/>

One of the Challenges: Data Collection and Sharing

“But you can’t make your data available for others to look at, which means both your study can’t really be replicated and it can’t be tested for review. But also it just means your data can’t be made available for other people to say, Ah you have done this with it, I’ll see what I can do with it, (...) There is no open data.”

Weller, Katrin, and Katharina E. Kinder-Kurlanda. 2015. "Uncovering the Challenges in Collection, Sharing and Documentation: The Hidden Data of Social Media Research?." In *Standards and Practices in Large-Scale Social Media Research: Papers from the 2015 ICWSM Workshop. Proceedings Ninth International AAAI Conference on Web and Social Media Oxford University, May 26, 2015 – May 29, 2015*, 28-37. Ann Arbor, MI: AAAI Press.

Example 2008-2013 papers on Twitter and elections: data sources

Data source	number
No information	11
Collected manually from Twitter website (Copy-Paste / Screenshot)	6
Twitter API (no further information)	8
Twitter Search API	3
Twitter Streaming API	1
Twitter Rest API	1
Twitter API user timeline	1
Own program for accessing Twitter APIs	4
Twitter Gardenhose	1
Official Reseller (Gnip, DataSift)	3
YourTwrapperKeeper	3
Other tools (e.g. Topsy)	6
Received from colleagues	1

Archiving Twitter Datasets? Current approaches

ID	User Name	Universal Time	Local Time Stamp	Text	Language	Profile Image	Source	Location	Time Zone	Geo	Hashtags	Urls	User Mention
2	dimazest	5/13/2013 3:31	5/13/2013 4:31:08 PM	Finally I've arrived to #www2013 and queuing for the en		http://a0.twimg	<a href="http	Groningen, Th Rome			www2013		
3	hinoko0529	5/13/2013 3:29	5/14/2013 12:29:00 AM	WWW2013の昼の部は行けなくさいな ja		http://a0.twimg	<a href="http	東京 Tokyo					
4	www2013rio	5/13/2013 3:21	5/13/2013 12:21:01 PM	#www2013 Pictures on Flickr: http://t.co/TDbPwBQ3 en		http://a0.twimg	web	Rio de Janeiro Brasilia			www2013	http://www.f	
5	soyuzsistemas	5/13/2013 3:11	5/13/2013 12:11:31 PM	A Soyuz foi responsável pela codificação do site do n pt		http://a0.twimg	<a href="http	São Paulo - Br Brasilia				http://fb.me/	
6	www2013rio	5/13/2013 3:10	5/13/2013 12:10:25 PM	#www2013 Participants, if you have any Internet pro en		http://a0.twimg	web	Rio de Janeiro Brasilia			www2013		
7	wisdelft	5/13/2013 3:06	5/13/2013 4:06:56 PM	RT @aleboz: #WWW2013 when doing experiments v en		http://a0.twimg	<a href="http	Delft, the Net Amsterdam			WWW2013	http://www2.	aleboz
8	mdaquin	5/13/2013 3:06	5/13/2013 3:06:36 PM	RT @stefandietze: #linkeddata and Online Learning ti en		http://a0.twimg	<a href="http	Milton Keynes: London			linkeddata linl		stefandietze
9	mdaquin	5/13/2013 3:06	5/13/2013 3:06:22 PM	MT @alexmikro: Just started: Online Learning and Lir en		http://a0.twimg	<a href="http	Milton Keynes: London			www2013		alexmikro euc
10	aleboz	5/13/2013 3:05	5/13/2013 4:05:34 PM	#WWW2013 when doing experiments with users, car en		http://a0.twimg	<a href="http	Delft, The Net Rome			WWW2013	http://www2.	
11	rtroncey	5/13/2013 3:00	5/13/2013 4:00:36 PM	RT @mzurko: ooops! @micbuffa discovers that the p en		http://a0.twimg	<a href="http	Sophia Antipo Paris			www2013		mzurko micbu
12	mzurko	5/13/2013 2:58	5/13/2013 9:58:22 AM	Final section of HTML5 talk slides http://t.co/l3PzIW en		http://a0.twimg	web	Quito			www2013	http://mainlin	
13	jetztmoginimmer	5/13/2013 2:52	5/13/2013 3:52:28 PM	RT @mzurko: ooops! Michel discovers that the passv en		http://a0.twimg	web	Berlin			www2013		mzurko
14	thiagodini	5/13/2013 2:52	5/13/2013 11:52:25 AM	Os amigos que já chegaram ao Rio para a #www2013 pt		http://a0.twimg	web	Brasil_Rio de Brasilia			www2013		
15	nyankomoti_64	5/13/2013 2:52	5/13/2013 2:52:05 PM	ホープ君成長したらスノウ呼び捨てなんwww13 ja		http://a0.twimg	<a href="http						
16	mzurko	5/13/2013 2:49	5/13/2013 9:49:14 AM	ooops! Michel discovers that the password is in fact : en		http://a0.twimg	web	Quito			www2013		
17	Debora_DG	5/13/2013 2:47	5/13/2013 3:47:30 PM	Very interesting tutorial on how to measure User Eng en		http://a0.twimg	web	Brussels - Belg Brussels			www2013	http://labtom	
18	dirkahlers	5/13/2013 2:46	5/13/2013 3:46:40 PM	The work-in-progress poster area at #www2013 look en		http://a0.twimg	<a href="http	Trondheim an Berlin			www2013		
19	fukutax	5/13/2013 2:45	5/13/2013 11:45:31 PM	RT @takechan2000: WWW2013カンファレンススキ ja		http://a0.twimg	<a href="http	Hamamatsu, J Tokyo					takechan2000
20	markuslanthaler	5/13/2013 2:45	5/13/2013 3:45:15 PM	Great #HTML5 tutorial by @micbuffa with lots of der en		http://a0.twimg	<a href="http	Rome			HTML5 www2	http://bit.ly/1	micbuffa
21	mzurko	5/13/2013 2:43	5/13/2013 9:43:28 AM	RT @www2013rio: Keynote Luis von Ahn to advise ei en		http://a0.twimg	web	Quito			www2013		www2013rio
22	www2013rio	5/13/2013 2:42	5/13/2013 11:42:26 AM	Keynote Luis von Ahn to advise entrepreneurs how tc en		http://a0.twimg	web	Rio de Janeiro Brasilia			www2013	http://bit.ly/1	
23	Debora_DG	5/13/2013 2:41	5/13/2013 3:41:22 PM	Is the material of the Intr Semantic Web & Link en		http://a0.twimg	web	Brussels - Belg Brussels			www2013		
24	tomayac	5/13/2013 2:40	5/13/2013 2:38:50 PM	Some impressions from #WWW2013. Common them en		http://a0.twimg	<a href="http	Hamburg, Ger Berlin			WWW2013 T	http://twitpic	
25	chrisDircom	5/13/2013 2:40	5/13/2013 3:40:25 PM	RT @ocsigen: Members of the Ocsigen team are in Ri en		http://a0.twimg	web	PMA Paris			www2013	http://fb.me/	ocsigen
26	moru1203	5/13/2013 2:39	5/13/2013 2:39:40 PM	@rikiozu まじかwww13がラスト？ ja		http://a0.twimg	<a href="http						rikiozu
27	ocsigen	5/13/2013 2:39	5/13/2013 3:39:23 PM	Excellent HTML5 tutorial by Michel Buffa #www2013 en		http://a0.twimg	<a href="http	Amsterdam			www2013	http://fb.me/	
28	TrinkerMedia	5/13/2013 2:38	5/13/2013 2:38:54 PM	A good challenge: Measuring user engagement... by c en		http://a0.twimg	<a href="http	UK London			methodology	http://www20	
29	dirkahlers	5/13/2013 2:38	5/13/2013 3:38:15 PM	This week's topic #www2013 http://t.co/7spFCGCW! en		http://a0.twimg	<a href="http	Trondheim an Berlin			www2013		
30	dirkahlers	5/13/2013 2:33	5/13/2013 3:33:02 PM	RT @edgarmeij: Slides, code and biblio for our #WW en		http://a0.twimg	<a href="http	Trondheim an Berlin			WWW2013	http://ejmeij.	edgarmeij
31	ocsigen	5/13/2013 2:32	5/13/2013 3:32:15 PM	Members of the Ocsigen team are in Rio de Janeiro fi en		http://a0.twimg	<a href="http	Amsterdam			www2013	http://fb.me/	

Format supported by
Twitter Terms of services

7	33396123434702848
8	333961480972152834
9	333961423434702848
10	333961221181157378
11	333959973027594242
12	333959407513792512
13	333957923514482690
14	333957911611052032
15	333957828970680320
16	333957109010010112
17	333956676187205632
18	333956463057833984
19	333956173978013697
20	333956106797871104
21	333955660553256961
22	333955400959422464
23	333955131978690560
24	333954996469108736
25	333954893117276160
26	333954704755265536
27	333954630012780544
28	333954511599181827
29	333954343525044224
30	333953031949398017
31	333952834963927040

Available datasets

- From individual researchers/groups (sometimes „black market“).
- From conferences: e.g. ICWSM
- Archival institutions: e.g. GESIS ([doi:10.4232/1.12319](https://doi.org/10.4232/1.12319))

TECHNOLOGY

Library of Congress' Twitter archive is a huge #FAIL

More than five years on, the library's Twitter archive project is in limbo — with no end in sight.

By NANCY SCOLA | 7/11/15 5:09 PM EDT

<http://www.politico.com/story/2015/07/library-of-congress-twitter-archive-119698.html>

INSIDE
HIGHER ED

| View Exclusive AAUP Compensation Survey Data |

SUBSCR

NEWS | VIEWS | CAREER ADVICE | BLOG U | SURVEYS | WEBINAR
ADMISSIONS | BOOKS | TECHNOLOGY | COMMUNITY COLLEGES | DIVERSITY | TEACHING & LEARN

Views

The Archive Is Closed

June 3, 2015

By **Scott McLemee**

Print This

Woodrow
Wilson
Visiting
Fellows

Five years ago, [this column](#) looked into scholarly potential of the Twitter archive the Library of Congress had recently acquired. That potential was by no means self-evident. The incensed “my tax dollars are being used for this?” comments practically wrote themselves, even without the help of Twitter bots.

For what -- after all -- is the value of a dead tweet? Why would anyone study 140-character messages, for the most part concerning mundane and hyperephemeral topics, with many of them written as if to document the lowest possible levels of functional literacy?

As I wrote at the time, papers by those actually doing the research treated Twitter as one more form of human communication and interaction. The focus was not on the content of any specific message, but on the patterns that emerged when they were analyzed in the

<https://www.insidehighered.com/views/2015/06/03/article-difficulties-social-media-research>

Challenges in Archiving Twitter Data

Sources for Challenges

- (1) the Twitter Terms of Services
- (2) ethical challenges
- (3) lack of standard metadata and collection methods
- (4) the ever changing nature of Twitter – and Twitter users

Sources for Challenges

- (1) the Twitter Terms of Services
- (2) ethical challenges
- (3) lack of standard metadata and collection methods
- (4) the ever changing nature of Twitter – and Twitter users

The changing nature of Twitter in 5 examples

#1

Deleted content

#2

Lost context: interfaces, look and feel

#3

Lost context: stories, meanings

#4

Lost context: user names

#5

URLs and images

Questions and Feedback

katrin.weller@gesis.org

@kwelle

<http://katrinweller.net>

www.gesis.org/css-wintersymposium

KölnTourismus GmbH

Further information:

www.gesis.org/css-wintersymposium

Supplement: some useful references

Tools / Methods for collecting tweets:

- Borra, E., & Rieder, D. (2014). Programmed method: developing a toolset for capturing and analyzing tweets, *Aslib Journal of Information Management*, 66(3), 262 – 278. DOI: <http://dx.doi.org/10.1108/AJIM-09-2013-0094>
- Bruns, A., & Liang, Y. E. (2012). Tools and methods for capturing Twitter data during natural disasters. *First Monday*, 17(4). doi:10.5210/fm.v17i4.3937
- Gaffney, D., & Puschmann, C. (2014). Data collection on Twitter. In Weller, A. Bruns, J. Burgess., M. Mahrt and C. Puschmann (Ed.), *Twitter and Society* (pp. 55–68). New York: Peter Lang.

[There are much more tools, though. See, e.g. collection at:

https://docs.google.com/document/d/1UaERzROI986HqcwrBDLaqGG8X_IYwctj6ek6ryqDOiQ/edit (curated by D. Freelon).

Supplement: some useful references

Challenges in collecting tweets / data quality:

- Bruns, A. (2011, June 21). Switching from Twapperkeeper to yourTwapperkeeper. Retrieved January 31, 2015 from <http://www.mappingonlinepublics.net/2011/06/21/switching-from-twapperkeeper-to-yourtwapperkeeper/>.
- Bruns, A. and Stieglitz, S. (2014), "Twitter data: what do they represent?" *IT Information Technology*, Vol. 59 No. 5, pp. 240-5, [online], available at: <http://www.degruyter.com/view/j/itit.2014.56.issue-5/itit-2014-1049/itit-2014-1049.xml> (accessed 28 February 2015), DOI: 10.1515/itit-2014-1049.
- Jungherr, A., Jurgens, P. and Schoen, H. (2012), "Why the Pirate Party won the German Election of 2009 or The trouble with predictions: a response to Tumasjan, A., Sprenger, T. O., Sander, P. G. and Welpe, I. M. Predicting elections with Twitter: what 140 characters reveal about political sentiment", *Social Science Computer Review*, Vol. 30 No. 2, pp. 229-34, [online], available at: <http://ssc.sagepub.com/content/30/2/229> (accessed 28 February 2015), DOI: 10.1177/0894439311404119.
- Morstatter, Fred, Jürgen Pfeffer, Huan Liu, and Kathleen M. Carley. 2013. "Is the Sample Good Enough? Comparing Data from Twitter's Streaming API with Twitter's Firehose." <http://arxiv.org/abs/1306.5204>.
- Sumers, E. (2015). Tweets and Deletes. Retrieved, June 9, 2015 from: <https://medium.com/on-archivy/tweets-and-deletes-727ed74f84ed> (see also: <https://github.com/edsu/twarc>)

Supplement: some useful references

Bibliometric studies of Twitter researchers:

- Williams, S. A., Terras, M. M., & Warwick, C. (2013a). What do people study when they study Twitter? Classifying Twitter related academic papers. *Journal of Documentation*, 69(3): 384-410.
- Williams, S. A., Terras, M. M., & Warwick, C. (2013b). How Twitter Is Studied in the Medical Professions: A Classification of Twitter Papers Indexed in PubMed. In *Med 2.0 2013*. doi: 10.2196/med20.2269.
- Weller, K. (2014b). What do we get from Twitter – and what not? A close look at Twitter research in the social sciences. *Knowledge Organization* 41(3), 238-248.
- Zimmer, M., & Proferes, J.N. (2014). A topology of Twitter research: disciplines, methods, and ethics. *Aslib Journal of Information Management*, 66(3), 250–261. doi:10.1108/AJIM-09-2013-0083

Supplement: some useful references

Critical perspectives on data access and inequalities:

- Boyd, D. and Crawford, K. (2012), “Critical questions for Big Data: provocations for a cultural, technological, and scholarly phenomenon”, *Information, Communication & Society*, Vol. 15 No. 5, pp. 662-79, [online], available at: <http://www.tandfonline.com/doi/full/10.1080/1369118X.2012.678878#abstract> (accessed 28 February 2015), DOI: 10.1080/1369118X.2012.678878.

Supplement: some useful references

Legal and ethical challenges:

- Beurskens, M. (2014). Legal Questions of Twitter Research. In K. Weller, A. Bruns, J. Burgess., M. Mahrt and C. Puschmann (Eds.), *Twitter and Society* (pp. 123-133). New York: Peter Lang.
- Markham, A. and Buchanan, E. (2012), "Ethical decision-making and internet research 2.0: recommendations from the AoIR Ethics Working Committee", available at: <http://www.aoir.org/reports/ethics2.pdf> (accessed 28 February 2015).
- Weller, Katrin, and Katharina E. Kinder-Kurlanda. 2014. "I love thinking about ethics: Perspectives on ethics in social media research." In *Selected Papers of Internet Research (SPIR). Proceedings of ir15 - Boundaries and Intersections*, <http://spir.aoir.org/index.php/spir/article/view/997>.
- Zimmer, M. & Proferes, J.N. (2014). Privacy on Twitter, Twitter on privacy. In Weller, A. Bruns, J. Burgess., M. Mahrt and C. Puschmann (Eds.), *Twitter & Society* (pp. 169-182), New York: Peter Lang.
- Zimmer, M. (2010), "But the data is already public: on the ethics of research in Facebook", *Ethics and Information Technology*, Vol. 12 No. 4, pp. 313-25, DOI: 10.1007/s10676-010-9227-5.

Supplement: some useful references

Twitter's activities:

- Krikorian, R. (2014a), "Introducing Twitter Data Grants", [online], available at: <https://blog.twitter.com/2014/introducing-twitter-data-grants> (accessed 28 February 2015).
- Krikorian, R. (2014b), "Twitter #DataGrants selections", available at: <https://blog.twitter.com/2014/twitter-datagrants-selections> (accessed 28 February 2015).
- Stone, B. (2010). Tweet Preservation. Blog post, April 14, 2010. Retrieved from <https://blog.twitter.com/2010/tweet-preservation>
- Twitter (2014). Developer Agreement & Policy. Twitter Developer Agreement, retrieved January 31, 2015 from <https://dev.twitter.com/overview/terms/agreement-and-policy>.
- Twitter (no date). Guidelines for using Tweets in broadcast, retrieved January 31, 2015, from <https://support.twitter.com/articles/114233>.

Supplement: some useful references

Library of Congress' activities:

- Allen, E. (2013, January 4). Update on the Twitter Archive at the Library of Congress. Retrieved January 31, 2015 from <http://blogs.loc.gov/loc/2013/01/update-on-the-twitter-archive-at-the-library-of-congress/>
- McLemmee, S. (2015). The Archive is closed. Inside Higher Education. Retrieved June 9, 2015 from: <https://www.insidehighered.com/views/2015/06/03/article-difficulties-social-media-research>
- Raymond, M. (2010). How Tweet It Is! Library Acquires Entire Twitter Archive. Retrieved January 31, from <http://blogs.loc.gov/loc/2010/04/how-tweet-it-is-library-acquires-entire-twitter-archive/>

Supplement: some useful references

Examples of Twitterdatasets shared publicly:

- CrisisLex on Github: <https://github.com/sajao/CrisisLex/tree/master/data/CrisisLexT26/>
- Hadgu & Jäschke 2014 dataset on Github: <https://github.com/L3S/twitter-researcher>
- ICWSM 2012 datasets: <http://www.icwsm.org/2012/submitting/datasets/> ICWSM 2014 datasets: <http://www.icwsm.org/2014/datasets/datasets/>
- MPI-SWS (no date). The Twitter Project Page at MPI-SWS. Retrieved January 26, 2015 from <http://twitter.mpi-sws.org/> (Archived by WebCite® at <http://www.webcitation.org/6VsuuxQIU>)
- TREC 2011: <http://trec.nist.gov/data/tweets/>
- sananalytics (2011). Public domain twitter sentiment corpus. Post in Twitter Developers Forums. Retrieved Jan 31, 2015 from <https://twittercommunity.com/t/public-domain-twitter-sentiment-corpus/13290>
- Kaczmirek, Lars; Mayr, Philipp (2015): German Bundestag Elections 2013: Twitter usage by electoral candidates. GESIS Data Archive, Cologne. ZA5973 Data file Version 1.0.0, [doi:10.4232/1.12319](https://doi.org/10.4232/1.12319)