

Social Media and Political Agenda Setting

Fabrizio Gilardi¹ Theresa Gessler¹ Maël Kubli¹ Stefan Müller²

¹University of Zurich

²University College Dublin

CAP Virtual Conference

July 1, 2020

(Updated on June 30, 2020)

Motivation

Motivation

- Agenda setting matters, a lot

Motivation

- Agenda setting matters, a lot
- Who leads, who follows?
 - Politicians, parties, traditional media, the public?
 - Still unclear; complex relationships
 - Social media and “hybrid media systems” → new, additional layer of complexity

Motivation

- Agenda setting matters, a lot
- Who leads, who follows?
 - Politicians, parties, traditional media, the public?
 - Still unclear; complex relationships
 - Social media and “hybrid media systems” → new, additional layer of complexity
- Few studies take into account multiple types of actors, traditional and social media, mutual influences, long periods

Research question

Research question

We examine the connections between three agendas:

Research question

We examine the connections between three agendas:

1. Traditional media agenda

Research question

We examine the connections between three agendas:


1. Traditional media agenda
2. Social media agenda of parties

Research question

We examine the connections between three agendas:

1. Traditional media agenda
2. Social media agenda of parties
3. Social media agenda of politicians

Expectations


Research design

Research design

- Switzerland, January 2018–December 2019

Research design

- Switzerland, January 2018–December 2019
- Period includes national elections and multiple referenda

Research design

- Switzerland, January 2018–December 2019
- Period includes national elections and multiple referenda
- 2.78 million articles published in 84 newspapers (full text)

Research design

- ✧ Switzerland, January 2018–December 2019
- ✧ Period includes national elections and multiple referenda
- ✧ 2.78 million articles published in 84 newspapers (full text)
- ✧ 6,500 tweets posted by parties on their official accounts (excluding retweets)

Research design

- ✧ Switzerland, January 2018–December 2019
- ✧ Period includes national elections and multiple referenda
- ✧ 2.78 million articles published in 84 newspapers (full text)
- ✧ 6,500 tweets posted by parties on their official accounts (excluding retweets)
- ✧ 210,000 tweets posted by politicians on on their own accounts


Research design

- ✧ Switzerland, January 2018–December 2019
- ✧ Period includes national elections and multiple referenda
- ✧ 2.78 million articles published in 84 newspapers (full text)
- ✧ 6,500 tweets posted by parties on their official accounts (excluding retweets)
- ✧ 210,000 tweets posted by politicians on on their own accounts
- ✧ Machine-learning classifiers for four issues: environment, gender, Europe, immigration


Research design

- ✧ Switzerland, January 2018–December 2019
- ✧ Period includes national elections and multiple referenda
- ✧ 2.78 million articles published in 84 newspapers (full text)
- ✧ 6,500 tweets posted by parties on their official accounts (excluding retweets)
- ✧ 210,000 tweets posted by politicians on their own accounts
- ✧ Machine-learning classifiers for four issues: environment, gender, Europe, immigration
- ✧ Vector autoregression (VAR) models (Barberá et al., 2019), controlling for press releases of parties and many organizations


Issue emphasis over time


Effect of 10pp increase over next week (VAR)


Net effect of 10pp increase over next week (VAR)


Summary

Summary

- Relationship between three agendas:
 - Traditional media, parties, politicians

Summary

- Relationship between three agendas:
 - Traditional media, parties, politicians
- We consider:
 - Multiple types of actors
 - Traditional and social media
 - Mutual influences between the agendas
 - Long period (two years, including elections and referenda)

Summary

- Relationship between three agendas:
 - Traditional media, parties, politicians
- We consider:
 - Multiple types of actors
 - Traditional and social media
 - Mutual influences between the agendas
 - Long period (two years, including elections and referenda)
- Results:
 - For most issues, the agendas counterbalance each other
 - Important exception: environment issue (parties → newspapers)

Summary

- Relationship between three agendas:
 - Traditional media, parties, politicians
- We consider:
 - Multiple types of actors
 - Traditional and social media
 - Mutual influences between the agendas
 - Long period (two years, including elections and referenda)
- Results:
 - For most issues, the agendas counterbalance each other
 - Important exception: environment issue (parties → newspapers)
- Next steps:
 - Facebook
 - Heterogeneity: across parties, over time

References

Barberá, P., A. Casas, J. Nagler, P. J. Egan, R. Bonneau, J. T. Jost, and J. A. Tucker (2019). Who Leads? Who Follows? Measuring Issue Attention and Agenda Setting by Legislators and the Mass Public Using Social Media Data. *American Political Science Review* 113(4), 883–901.