

2017

Perceptions of Clickbait: A Q-Methodology Approach

Yimin Chen

Western University, ychen582@uwo.ca

Victoria L. Rubin

Western University, vrubin@uwo.ca

Follow this and additional works at: <https://ir.lib.uwo.ca/fimspres>

Part of the [Library and Information Science Commons](#)

Citation of this paper:

Chen, Y. and Rubin V. L. (2017). Perceptions of Clickbait: A Q-Methodology Approach. In the Proceedings of the 45th Annual Conference of The Canadian Association for Information Science/L'Association canadienne des sciences de l'information (CAIS/ACSI2017), Ryerson University, Toronto, May 31 - June 2, 2017

[Citation: Chen, Y. and Rubin V. L. (2017). Perceptions of Clickbait: A Q-Methodology Approach. In the Proceedings of the 45th Annual Conference of The Canadian Association for Information Science/L'Association canadienne des sciences de l'information (CAIS/ACSI2017), Ryerson University, Toronto, May 31 - June 2, 2017.]

Perceptions of Clickbait: A Q-Methodology Approach

Yimin Chen and Victoria L. Rubin
Language and Information Technology Laboratory (LiT.RL)
Faculty of Information and Media Studies
University of Western Ontario, London, Ontario, CANADA
ychen582@uwo.ca, vrubin@uwo.ca

Keywords

Clickbait, reader behavior, Q methodology, news, digital literacy.

INTRODUCTION

Clickbait is “content whose main purpose is to attract attention and encourage visitors to click on a link to a particular web page” (“clickbait,” n.d.). The term is also generally used to refer specifically to the attention-grabbing headlines. Critics of clickbait argue that clickbait is shallow, misleading, and ubiquitous – “a new word that has become synonymous with online journalism” (Frampton, 2015). It is the subject of a small, but growing number of studies in disciplines ranging from linguistics, communications, and information sciences. Palau-Sampio (2016) analyzed linguistic strategies associated with tabloid journalism in the Spanish digital newspaper *Elpais.com*, concluding that there is a trend towards lower quality news reporting. In their research on Danish news sites, Blom & Hansen (2015) identified forward-referencing, specifically the use of empty pronouns to create an information gap, as a feature of clickbait headlines. Chen, Conroy & Rubin (2015) proposed that automatic identification of clickbait could draw upon three types of features: a) lexico-semantic and pragmatic linguistic patterns (e.g. unresolved pronouns, affective and suspenseful language, action words, overuse of numerals, and reverse narratives), b) incongruent image placement with a possible emotional load, and c) user reading and commenting behavior. An effort in automated identification of clickbait by Potthast, *et al.* (2016) achieved 79% accuracy on Twitter tweets. But debate still rages over what the word actually means (Gardiner, 2015).

RESEARCH QUESTION

While people seem to have an intuitive understanding of what clickbait is, a formal description of the concept is still lacking. Examples of what are definitely or definitely not clickbait are generally unambiguous, but uncertainty and disagreement tend to muddle the middle (Fig. 1).

Figure 1. Spectrum of “Clickbait-ness” in News Headlines. (Source: BuzzFeed.com, 2016)

This study is guided by three inter-related research questions:

- 1) What types of news headlines do readers rate as most and least clickbaiting?
- 2) What common features exist among headlines that are rated most clickbaiting?
- 3) In what ways does a reader’s understanding and perception of clickbait affect their interpretation of news headlines?

[Citation: Chen, Y. and Rubin V. L. (2017). Perceptions of Clickbait: A Q-Methodology Approach. In the Proceedings of the 45th Annual Conference of The Canadian Association for Information Science/L'Association canadienne des sciences de l'information (CAIS/ACSI2017), Ryerson University, Toronto, May 31 - June 2, 2017.]

Figure 4. Headlines Showing:
A) Newsworthy Form and Clickbait Content; B) Clickbait Form and Newsworthy Content.

The pragmatic significance of this ongoing study is in identifying reliable textual indicators for clickbait that may be used to design more accurate automatic detection systems to flag and filter low-quality journalism. Conceptually, the study will produce a multi-perspective categorization of the convoluted phenomenon of clickbait, based on news readers' mental models about the notion.

ACKNOWLEDGMENTS

This research has been funded by the Government of Canada Social Sciences and Humanities Research Council (SSHRC) Insight Grant (#435-2015-0065) awarded to Dr. Rubin for the project entitled *Digital Deception Detection: Identifying Deliberate Misinformation in Online News*.

REFERENCES

- Blom, J. N., & Hansen, K. R. (2015). Click bait: Forward-reference as lure in online news headlines. *Journal of Pragmatics*, 76, 87-100.
- Brown, S. (2008). Q Methodology. In Given, L. M. (Ed.). (2008). *The Sage encyclopedia of qualitative research methods* (699-702). Thousand Oaks: Sage Publications.
- Burkell, J., & Fortier, A. (2014). Privacy and control in online social profiles: Toward a typology of users. In *Proceedings of the American Society for Information Science and Technology*, 51(1), 1-4.
- Chen, Y., Conroy, N. J., & Rubin, V. L. (2015, November). Misleading Online Content: Recognizing Clickbait as False News. In *Proceedings of the 2015 ACM on Workshop on Multimodal Deception Detection* (pp. 15-19) ACM.
- Clickbait. (n.d.) In Oxford Dictionaries. Retrieved June 23, 2016 from <http://www.oxforddictionaries.com/definition/english/clickbait>.
- Frampton, B. (2015, September 14). Clickbait: The changing face of online journalism. *BBC News*. Retrieved June 23 from <http://www.bbc.com/news/uk-wales-34213693>.
- Gardiner, B. (2015, December 18). You'll be outraged at how easy it was to get you to click on this headline. *Wired*. Retrieved June 23, 2016 from <http://www.wired.com/2015/12/psychology-of-clickbait>.
- Gross, M. (2017). The dangers of a post-truth world. *Current Biology*, 27(1), R1-R4.
- Palau-Sampio, D. (2016). Reference press metamorphosis in the digital context: clickbait and tabloid strategies in Elpais.com. *Communication & Society*, 29(2).
- Potthast, M., Köpsel, S., Stein, B., & Hagen, M. (2016). Clickbait Detection. In *European Conference on Information Retrieval* (pp. 810-817) Springer International Publishing.
- Watts, S., & Stenner, P. (2012). *Doing Q methodological research: Theory, method & interpretation*. Sage.