
Conversations on German Twitter	

	

	

Tatjana Scheffler, Wladimir Sidorenko, Manfred Stede	

Universität Potsdam	

tatjana.scheffler@uni-potsdam.de!

Analyse von Diskursen in Social Media, funded by the BMBF eHumanities Initiative, # 01UG1232D, http://www.social-media-analytics.org/	

Twitter Threads	

0	

0.2	

0.4	

0.6	

0.8	

1	

1.2	

 Twitter	

 bmp	

 FOLK	

 ��� Wegener	

 ��� Rudolph	

Weil	

 Denn	

 Da	

 Nämlich	

Discourse Connectives	

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	

Causal connectives on Twitter:	

•  1.7% of tweets / 2.6%	

0 20 40 60 80 100

0
10

20
30

40
50

Length of thread

M
ax

im
um

 d
ep

th
 o

f t
hr

ea
d

•  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:	

private
conversations	

‘broadcasts’	

0	

10000	

20000	

30000	

40000	

50000	

60000	

German tweets – April 2013	

 1.4. 	

| 2.4. 	

| 3.4. 	

| 4.4. 	

| 5.4. 	

| 6.4. 	

| 7.4. 	

| 8.4. 	

| 9.4. 	

| 10.4. 	

| 11.4. 	

| 12.4. 	

| 13.4. 	

| 14.4. 	

| 15.4. 	

| 16.4. 	

| 17.4. 	

| 18.4. 	

| 19.4. 	

| 20.4. | 21.4. | 22.4. | 23.4. | 24.4. | 25.4. | 26.4. | 27.4. | 28.4. | 29.4. | 30.4.	

0	

10000	

20000	

30000	

40000	

50000	

60000	

0	

 1	

 2	

 3	

 4	

 5	

 6	

 7	

 8	

 9	

 10	

 11	

 12	

 13	

 14	

 15	

 16	

 17	

 18	

 19	

 20	

 21	

 22	

 23	

	

	

 	

 	

 Büro 	

Freizeit	

	

	

 	

 	

 Office 	

 Home	

 1	

 10	

 100	

 1 000	

 10 000	

 100 000	

1 000 000	

10 000 000	

 1	

 10	

 100	

 1 000	

 10 000	

 100 000	

G
er

m
an

 T
w

itt
er

er
s (

lo
g)
	

Tweets/Month (log)	

Monthly Users	

 •  unique users: 1,907,891	

•  u. users in geo-tagged tweets: 46,559 	

•  most-tweeting “users”: over 28,500 tweets	

spam removal	

•  users in threads more likely to be real:	

-  avg. tweets/user: 12.7	

-  avg. tweets/user (replies): 5.7	

•  restrict clients:	

-  top-ten clients: 79.6% of tweets	

-  small clients often bots’ APIs	

Elaboration	

Agreement	

Reason	

 Disagreement	

Sentiment	

•  Discourse connectives are common in
Twitter conversations	

	

Corpus: 27.048.887 Tweets (April 2013)	

reply n/y: 	

 	

	

20.256.317 	

6.792.570	

with connective:	

 	

23.61% 	

33.41%	

	

Top ten connectives in German: 	

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

Positive Sentiments	

Negative Sentiments	

Neutral Tweets	

Überlebt die Energiewende
die große Koalition?	

toll,	
 dass	
 du	
 vor	
 hast	
 zu	

Ökostrom	
 zu	
 wechseln!	
 :)	

Union und SPD planen
einen äußerst
hinterlistigen Dolchstoß
gegen die Energiewende	

Sentiment Distribution on Twitter	

 Automatic Sentiment Classification	

Causal connectives on Twitter:	

•  1.7% of tweets / 2.6% of replies	

•  “spoken”/informal style of justification	
 	

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%	

Communication of Social Groups	

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:	

	

	

	

	

(This data was contributed by our project partners at LMU
München: Prof. Dr. C. Neuberger / Dr. I. Engelmann.)	

Private Persons (36.52%)	

Journalists	
 (7.59%)	

Politicians (26.43%)	

 Commercial Companies
(9.32%)	

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	

1.3%	

2.2%	

5.2%	

1.4%	

2.
4%
	

1.2%
	

2.
9%
	

1.7%
	

17.4%	

1.2%	

1.6%	

13.4%	

