

The Abdus Salam
International Centre for Theoretical Physics

SMR.1656 - 23

**School and Workshop on
Structure and Function of Complex Networks**

16 - 28 May 2005

**The Political Blogosphere and the 2004 Election:
Divided they Blog**

**Lada A. ADAMIC
HP Laboratories
1501 Page Mill Road
MS 1139
Palo Alto CA 94024
U.S.A.**

These are preliminary lecture notes, intended only for distribution to participants

The political blogosphere and the 2004 election: Divided they blog

Lada Adamic, HP Labs, Palo Alto, CA
joint work with Natalie Glance @ Intelliseek

Talk outline

Why blogs are convenient & interesting to study

Information flow through blogs

Political blogs and the 2004 election

Blogs (web logs) contain online stamped entries

Boing Boing: Cute virii stuffies - Internet Explorer configured for HP Labs

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Media Print Mail News RSS Feeds

Address http://boingboing.net/2003/05/14/cute_virii_stuffies.html Go Links

Google Search Web 521 blocked AutoFill e Options

boingboing **A DIRECTORY OF WONDERFUL THINGS**
[suggest a site](#) | [home](#) | [archives](#) | [store](#) | [rss](#) | [atom](#) | [mark](#) | [cory](#) | [david](#) | [xeni](#)

Wednesday, May 14, 2003

Cute virii stuffies

Giant Microbes sells stuffed animals that are anthropomorphised microbial bugs. Pictured here, the happy rhinovirus. [Link](#) [Discuss](#) via [Making Light](#)

posted by Cory Doctorow at 02:43:44 PM [permanent link to this entry](#) | [New!](#) [Other](#)
[blogs commenting on this post](#)

[archives](#)

POWERED BY **MOVABLETYPE** Instant Discussions **QuickTopic** SOME RIGHTS RESERVED **CC creative commons**

This work is licensed under a [Creative Commons License](#).

BEST BLOGS
[John Battelle](#)
[Irregular Orbit](#)
[Wiley Wiggins](#)
[Weblogsky](#)
[Electrolite](#)
[Making Light](#)
[Scrubbles.net](#)
[Mooselessness](#)
[Follow Me Here](#)
[Jmwich](#)
[Kottke.org](#)
[Elather](#)
[The Null Device](#)
[Pigs & Fishes](#)
[Factovision](#)
[randomWalks](#)
[Subterranean Notes](#)
[Oddball Comic Book of the Day](#)
[Due Diligence](#)
[stevenberlinjohnson.com](#)
[Howard Levy's NanoBot](#)

list of read blogs

date and time stamps

URL that is being commented on

via link

Blogs: structure and transmission

E. Adar, L. Zhang, L. Adamic, & R. Lukose, 2004

- Blog use:
 - Record real-world and virtual experiences
 - Note and discuss things “seen” on the net
- Blog structure: blog-to-blog linking
- Use + Structure
 - Great to track “memes” (catchy ideas)
- Patterns of information flow
 - How does the popularity of a topic evolve over time?
 - Who is getting information from whom?

Intelliseek's BlogPulse

Service for tracking trends in the blogosphere:
popular URLs, phrases, people

Different kinds of information have different popularity profiles

Micro example: Giant Microbes

5.10.2003

Just what our children need: [common diseases made cute](#).
posted at 11:25 AM by rachel

Embrace illness with [Giant Microbes plush toys](#)! Man, every med student from here to Kalamazoo is going to be inundated with these tchotchkes come Christmas-time. Via [Roninneko](#).
posted by Reen [link] ...talkety...4 comments

5/13/03

• Cute: [Puppies & kittens](#) (via [Brad Zellar](#)) • Also cute, and yet somewhat disturbing: "[Stuffed animals that look like tiny microbes](#)—only a million times actual size! Now available: The Common Cold, The Flu, Sore Throat, and Stomach Ache." And coming soon: [Martian microbes](#) (via [Reenhead](#)) • [Lou Reed](#) on the cover of Kung

TOYS REMAIN TWI

Comments (2)

"We make stuffed animals that look like tiny microbes—only a million times actual size! Now available: The Common Cold, The Flu, Sore Throat, and Stomach Ache."
link via Incoming Signals

Posted by nchicha at May 14, 2003, 04:50 AM |

medpundit

Commentary on medical news by a practicing physician.

pico search

Search

Friday, May 16, 2003

Plush Bugs: Looking for the perfect gift for that special someone? Try [GIANTmicrobes!](#) They've got [influenza](#), the [common cold](#), [shigella](#) (which causes diarrhea), and [strep throat](#). (via [Cup of Chicha](#))

Giant Microbes epidemic visualization

— via link — explicit link — inferred link ● blog

How do memes evolve?

02:00 AM Friday Mar. 05, 2004 PST [Wired](#) publishes:
"Warning: Blogs Can Be Infectious."

7:25 AM Friday Mar. 05, 2004 PST [Slashdot](#) posts:
"Bloggers' Plagiarism Scientifically Proven"

9:55 AM Friday Mar. 05, 2004 PST [Metafilter](#) announces
"A good amount of bloggers are outright thieves."

Before lunch: Eytan writes
FAQ: Do bloggers kill kittens?

After lunch: Several bloggers title posts **'Bloggers kill kittens!'**

What can we learn from observing political blogs?

political positions in US politics

voting mechanics favor a two-party system: democrats & republicans

Political blogs gaining in importance

- Pew Internet & American Life Project Report, January 2005, reports:
 - 63 million U.S. citizens use the Internet to stay informed about politics (mid-2004, Pew Internet Study)
 - 9% of Internet users read political blogs preceding the 2004 U.S. Presidential Election
- 2004 Presidential Campaign Firsts
 - Candidate blogs: e.g. Dean's blogforamerica.com
 - Successful grassroots campaign conducted via websites & blogs
 - Bloggers credentialed as journalists & invited to nominating conventions

Related research on political blogs

- 10 most popular political blogs account for half the blogs read by surveyed journalists (Drezner and Farrell 2004)
- The most popular blogs also receive the majority of citation links (Shirky 2003).
- Citation link structure reveals topical subcommunities: Catholicism, homeschooling, A-list bloggers (Herring et. al. 2005)
- Comparison of network neighborhoods of Atrios and Instapundit: no overlap in linking behavior (Welsch 2005)
- Research question: Are we witnessing a cyberbalkanization of the Internet?

Calling all political blogs

- Collected self-identified liberal and conservative blogs from online directories (eTalkingHead, BlogCatalog, CampaignLine, Blogorama)
- Crawled home page of each blog in February 2005: found 30 more well-cited political blogs (manually categorized)
 - biases toward sidebar/blogroll links
- Did not include libertarian, independent or moderate blogs (fewer in number and lesser in popularity)
- Identified: 676 liberal and 659 conservative blogs

The larger political blogosphere

Results

- 91% of links point to blog of same persuasion
- Conservative blogs show greater tendency to link
 - 82% of conservative blogs linked to at least once; 84% link to at least one other blog
 - 67% of liberal blogs are linked to at least once; 74% link to at least one other blog
- Average # of links per blog is similar: 13.6 for liberal; 15.1 for conservative
- Higher proportion of liberal blogs that are not linked to at all

Indegree distributions for political blogs

Different rankings produce similar A-lists

	Technorati	SiteMeter	TheTruthLaidBear	BlogPulse
1	Instapundit	Daily Kos	Instapundit	Daily Kos
2	Daily Kos	Instapundit	Daily Kos	Power Line
3	Eschaton	Eschaton	Power Line	Instapundit
4	Little Green Footballs	Little Green Footballs	Little Green Footballs	Talking Points Memo
5	Andrew Sullivan	Power Line	Michelle Malkin	Eschaton
6	Wonkette	Wonkette	Talking Points Memo	Little Green Footballs
7	Power Line	Smirking Chimp	Eschaton	Washington Monthly
8	Volokh Conspiracy	Michelle Malkin	Captain's Quarters	Hugh Hewitt
9	Michelle Malkin	Blog for America	Volokh Conspiracy	Andrew Sullivan
10	Lileks	Lileks	Wizbang	Captain's Quarters

Top 20 liberal blogs

overall rank	# post citations	# posts	liberal weblog	# links L-blogs	# links R-blogs
1	10053	1114	dailykos.com	292	46
6	6452	580	www.talkingpointsmemo.com	242	22
7	5468	945	atrios.blogspot.com	230	39
9	4830	502	www.washingtonmonthly.com	165	36
18	2764	409	www.wonkette.com	83	30
24	2277	211	www.juancole.com	149	16
30	1675	550	yglesias.typepad.com/matthew	104	24
33	1621	429	www.crookedtimber.org	81	19
41	1365	348	www.mydd.com	107	8
45	1289	512	www.oliverwillis.com	97	20
48	1268	767	blog.johnkerry.com	21	2
49	1257	607	www.pandagon.net	118	5
54	1191	949	www.talkleft.com	126	15
55	1142	345	digbysblog.blogspot.com	115	3
56	1141	722	www.politicalwire.com	87	16
59	1077	470	www.j-bradford-delong.net/movable_type	98	11
66	1002	722	www.prospect.org/weblog	102	11
68	991	1653	americablog.blogspot.com	64	5
74	947	582	www.theleftcoaster.com	78	4
77	851	115	www.jameswolcott.com	74	6

Top 20 conservative blogs

overall rank	# post citations	# posts	conservative weblog	# links L-blogs	# links R-blogs
2	8438	924	www.powerlineblog.com	26	195
3	7813	740	instapundit.com	43	234
8	5298	682	www.littlegreenfootballs.com/weblog	10	171
11	3297	66	www.hughhewitt.com	11	146
12	3226	494	www.andrewsullivan.com/index.php	59	86
13	3220	701	www.captainsquartersblog.com/mt	5	117
14	3186	801	www.wizbangblog.com	14	125
16	2781	398	www.indcjournal.com	6	60
17	2773	341	www.michellemalkin.com	10	191
19	2596	1027	blogsforbush.com	4	208
25	2259	87	www.allahpundit.com	2	37
26	2156	100	belmontclub.blogspot.com	3	93
27	1944	50	realclearpolitics.com	13	104
28	1882	633	volokh.com	27	80
35	1570	510	timblair.spleenville.com	7	80
37	1523	428	windsofchange.net	16	65
38	1512	595	www.vodkapundit.com	9	97
40	1468	446	www.rogerlsimon.com	6	74
42	1364	899	www.deanesmay.com	8	79
44	1310	580	mypetjawa.mu.nu	0	51

Methodology for detailed study of A-list blogs

- Harvested posts for top 20 lists from BlogPulse
 - BlogPulse stores individual posts: date, permalink, and content
 - Date range: late August 2004 → mid-November 2004
 - Collected: 12,470 liberal posts; 10,414 conservative posts
- Identifying citation links (weblog post → blog OR post)
 - For each post, extract all links (hrefs)
 - Exclude self-links
 - Blogroll/sidebar links not included
 - 1511 L-L citations; 2110 R-R citations; 247 L-R; 312 R-L
- Result: Conservatives had 16% fewer posts but cited each other 40% more often

Citations between blogs in their posts

(Aug 29th – Nov 15th, 2004)

(A)

- 1 Digbys Blog
- 2 JamesWalcott
- 3 Pandagon
- 4 blog.johnkerry.com
- 5 Oliver Willis
- 6 America Blog
- 7 Crooked Timber
- 8 Daily Kos
- 9 American Prospect
- 10 Eschaton
- 11 Wonkette
- 12 Talk Left
- 13 Political Wire
- 14 Talking Points Memo
- 15 Matthew Yglesias
- 16 Washington Monthly
- 17 MyDD
- 18 Juan Cole
- 19 Left Coaster
- 20 Bradford DeLong

A) all citations between A-list blogs in 2 months preceding the 2004 election

B) citations between A-list blogs with at least 5 citations in both directions

C) edges further limited to those exceeding 25 combined citations

(B)

- 21 JawaReport
- 22 Voka Pundit
- 23 Roger L Simon
- 24 Tim Blair
- 25 Andrew Sullivan
- 26 Instapundit
- 27 Blogs for Bush
- 28 Little Green Footballs
- 29 Belmont Club
- 30 Captain's Quarters
- 31 Powerline
- 32 Hugh Hewitt
- 33 INDCJournal
- 34 Real Clear Politics
- 35 Winds of Change
- 36 Allahpundit
- 37 Michelle Malkin
- 38 WizBang
- 39 Dean's World
- 40 Volokh

only 15% of the citations bridge communities

(C)

- 1 Digby's Blog
- 2 James Walcott
- 3 Pandagon
- 4 blog.johnkerry.com
- 5 Oliver Willis
- 6 America Blog
- 7 Crooked Timber
- 8 Daily Kos
- 9 American Prospect
- 10 Eschaton
- 11 Wonkette
- 12 Talk Left
- 13 Political Wire
- 14 Talking Points Memo
- 15 Matthew Yglesias
- 16 Washington Monthly
- 17 MyDD
- 18 Juan Cole
- 19 Left Coaster
- 20 Bradford DeLong

- 21 JawaReport
- 22 Vodka Pundit
- 23 Roger L Simon
- 24 Tim Blair
- 25 Andrew Sullivan
- 26 Instapundit
- 27 Blogs for Bush
- 28 LittleGreenFootballs
- 29 Belmont Club
- 30 Captain's Quarters
- 31 Powerline
- 32 Hugh Hewitt
- 33 INDC journal
- 34 Real Clear Politics
- 35 Winds of Change
- 36 Allahpundit
- 37 Michelle Malkin
- 38 Wizbang
- 39 Dean's World
- 40 Volokh

Notable examples of blogs breaking a story

1. Swiftvets.com anti-Kerry video
 - Bloggers linked to this in late July, keeping accusations alive
 - Kerry responded in late August, bringing mainstream media coverage
2. CBS memos alleging preferential treatment of Pres. Bush during the Vietnam War
 - Powerline broke the story on Sep. 9th, launching flurry of discussion
 - Dan Rather apologized later in the month
3. “Was Bush Wired?”
 - Salon.com asked the question first on Oct. 8th, echoed by Wonkette & PoliticalWire.com
 - MSM follows-up the next day

Liberals and conservatives differ in the topics they discuss

Discussion of “forged documents”

Political blogs as echo chambers

Pairwise comparison of URLs and phrases posted by each blog

$$V_A = W_{U1} \ W_{U2} \ \dots \ W_{UN}$$

tf*idf weight~ (number of times blog mentions URL)*
 $\log[(\text{total number of blogs monitored by blogpulse})/(\text{number of those blogs citing the URL})]$

Similarity of two blogs is given by the cosine of their vectors

$$\cos(A,B) = v_A \cdot v_B / (\|v_A\| * \|v_B\|)$$

Similarity in URLs between blogs of the same persuasion was higher (0.08 for liberal blogs and 0.09 for conservative ones), than between mixed pairs (0.03)

Same trend for phrases.

We can even invert the analysis, and see what phrases are similar...

Network of phrases found on the same blogs

Political figures being discussed

59% of the mentions of Kerry are by right leaning blogs

53% of the mentions of Bush are by left leaning blogs

Mainstream media
 cited about once every other post from the A-list bloggers
 (6,762 times from the left, 6,364 from the right)

Mainstream media bias (links from 1,400 blog set)

Insights from the political blogosphere

Liberal and conservative blogs are balanced in numbers and tend to link primarily to their own communities

Conservative blogs are more likely to include links to other blogs on their pages, and their A-list blogs reference one another more frequently

Liberal and conservative blogs tend to discuss different things, but one is not more 'coherent' than the other

Different news sources are favored by differently leaning blogs

Easier to criticize opponents than support one's own position

Trying to bridge the divide

Opposition to the bankruptcy bill (March 2005)

but, bill was passed nevertheless: Senate 74 - 25 , House 302 - 126

To find out more:
(papers, slides, other research in the group)

Information dynamics group (IDL) at HP Labs:

<http://www.hpl.hp.com/research/idl>

List of publications

http://www.hpl.hp.com/personal/Lada_Adamic/research.html

