

Wikipedia reader motivations and behavior

WIKIMEDIA
FOUNDATION

QR code

<https://goo.gl/IJcm2q>

WIKIMEDIA
FOUNDATION

“Pop quiz, hotshot”

1. What % of wikipedia readers come for:
 - a. Quick fact
 - b. Topic overview
 - c. In-depth learning

“Pop quiz, hotshot”

2. What % of wikipedia readers come because of:
 - a. work/school
 - b. saw something in the media
 - c. bored

Agenda

1. Who we are
2. What we knew
3. The project
4. Method
5. The results
6. What next

Who we are

WIKIMEDIA
FOUNDATION

Who I am

Jon Katz

Product lead, Reading team

Wikimedia Foundation

jkatz@wikimedia.org

Reading Team

By BrokenSphere - Own work, CC BY-SA 3.0

Reading team impact

Help people learn more using
Wikimedia projects

Global View

Engage and retain readers

Enable new readers

Shameless plug

New Reader's project overview

https://meta.wikimedia.org/wiki/New_Readers

[Research results deck](#) + [Video of results presentation](#)

We know some things

Surveys

Data logs

User

walk-throughs

Guerilla testing

Quant research

Qual research

Health metrics

Generative research

Evaluative research

Research Team

By <http://wellcomeimages.org>, CC BY 4.0

Research team

Design and test new technologies, produce empirical insights to support product and engineering decisions, and publish research informing the organization's and the Movement's strategy.

https://www.mediawiki.org/wiki/Wikimedia_Research

What we knew

WIKIMEDIA
FOUNDATION

Basic traffic patterns

Summary

- We are huuuge:
 - 15B pvs a month, ~1B unique devices/month*
- We are half mobile, mobile is growing, desktop shrinking
- Mobile is shallow
 - $<1/2$ the pageviews per device of desktop
- Overall usage is flat, even in locations where things grow

* using the device numbers for only the top wiki in each country

Long-term traffic trends

Wikimedia monthly pageviews (desktop+mobile), 2013-2016

	Annual change (2013-16, linear)
Total	-3%
Desktop	-18%
Mobile (web+apps)	+25%

Reading is shallow

Number of sections opened per pageview

Lowest page position viewed (on Android app)

More detail and other findings:

[\[\[File:New readership data \(Wikimedia Foundation Tech Talk\).pdf\]\]](#), [\[\[m:Research:Which parts of an article do readers read\]\]](#)

What's new

WIKIMEDIA

FOUNDATION

Why do people read Wikipedia?

WIKIMEDIA
FOUNDATION

**Are there different
kinds of readers?**

WIKIMEDIA
FOUNDATION

**Do different articles
appeal to different
kinds of readers?**

WIKIMEDIA
FOUNDATION

Some external research suggested the answer is yes

[Reader Preferences and Behavior on Wikipedia](#)^[1] found distinct browsing patterns and associated topics among readers. They also found that the most popular topics did not always align with the activity of editors.

[1] [Janette Lehmann , Claudia Müller-Birn , David Laniado , Mounia Lalmas , Andreas Kaltenbrunner, Reader preferences and behavior on Wikipedia, Proceedings of the 25th ACM conference on Hypertext and social media, September 01-04, 2014, Santiago, Chile](#)

Why it matters

- How articles are written
- What features we prioritize for readers
 - You'll see some of the feature decisions below....
- Avoid the danger of “averages”

Averages are dangerous

“7%
improvement,
let’s push it
live!”

Averages are dangerous

“Woah...serious issues.”

Method

WIKIMEDIA
FOUNDATION

Research Process

- Ask reader questions
- Record browsing
- Analyze

Details

- 1 week
- enwiki, eswiki, fawiki
- 5:1000 sampling rate for enwiki

Bias

Coverage: we only look at
En Wiki for final analysis

WIKIMEDIA
FOUNDATION

Bias

Response bias: people who responded had much longer sessions. Used propensity scoring to compensate, but the impact was not significant. Only the data mining results below use the corrected data.

Initial round

WIKIMEDIA
FOUNDATION

Why are you reading this article today?

WIKIMEDIA
FOUNDATION

By Timothy Lauro -
Own work, CC BY-SA
3.0

For work!

Studying for my med school test

**To extend my
research, comparing
the April 2015 Nepal
Earthquake and the
September 11 attacks.**

**WIKIMEDIA
FOUNDATION**

**I want to build a deck
“wooden” and support
a hot tub at one end
of it.**

**Because I'm currently
watching this show
and wondered when
the episodes
originally aired.**

Curiosity.

Bored.

cuz yolo.

Answers fit into 2 dimensions

WIKIMEDIA
FOUNDATION

External Motivation

By germany - Flickr: bg_twitter, CC BY-SA 2.0

I am reading this article because...

work/school	I have a work or school-related assignment.
personal-decision	I need to make a personal decision based on this topic (e.g., to buy a book or game, to choose a travel destination).
current event	I want to know more about a current event (e.g. Black Friday, a soccer game, a recent earthquake, somebody's death).
media	the topic was referenced in a piece of media (e.g. TV, radio, article, film, book).
conversation	the topic came up in a conversation.
bored/random	I am bored or randomly exploring Wikipedia for fun.
intrinsic_learning	this topic is important to me and I want to learn more about it. (e.g., to learn about a culture).

Depth

By Eva holderegger walser - Own work, CC BY-SA 3.0

I am reading this article to...

fact	look up a specific fact or to get a quick answer.
overview	get an overview of the topic.
in-depth	get an in-depth understanding of the topic.

Familiarity

A close-up photograph of a man and a dog. The man, on the left, has dark, wavy hair and is wearing glasses and a blue textured jacket. He is seen from the back, with his arms around the dog. The dog, on the right, is a large breed with white fur and large brown patches, particularly around its eyes and ears. It has a silver chain collar and is looking towards the man. The background is blurred, suggesting an outdoor setting.

By Sberlazza - Hug in Lisbon Uploaded by tm, CC BY 2.0

Prior to visiting this article ...

familiar	I was already familiar with the topic.
unfamiliar	I was not familiar with the topic and I am learning about it for the first time.

We then looked at other characteristics

User:

- Mobile/Desktop
- Time of day, day of week
- Country, Continent

Session:

- Pages looked at
 - Topic, centrality, page rank
- Session time, pageview #
- Branching within session

WIKIMEDIA
FOUNDATION

Details, caveats and more here:

https://meta.wikimedia.org/wiki/Research:Characterizing_Wikipedia_Reader_Behaviour/S3-English_Large_Scale

More results: <https://github.com/ewulczyn/readers/blob/master/src/analysis/Metrics.ipynb>

The results

WIKIMEDIA
FOUNDATION

Depth

By Eva holderegger walser - Own work, CC BY-SA 3.0,

Only 1/4 of users come for in-depth reading

People spend more time based on purpose

Motivation

By germany - Flickr: bg_twitter, CC BY-SA 2.0,

Media is the leading motivator

*results limited to respondents who listed one external motivation (70%)

***Intrinsic learning is
the biggest driver of
in-depth***

WIKIMEDIA
FOUNDATION

***Media* is the leading
motivator for everything
else...followed by
*work/school***

WIKIMEDIA
FOUNDATION

Weekday v. Weekend is predictable

On weekends, work/school goes down and media goes up.

The bar bet hypothesis...

Users motivated by a conversation are more likely to be looking up a fact.

Bored people surf more

If you look at averages, then work/school is also hefty

Work/school spend more time per page.

Work/school means more time spent

Work/school means more external searches

Co-related motivations*

- Bored & Media
- Work/School & Intrinsic learning

*For the 30% of readers who listed >1 external motivation:

Mining the data

Mine by 663highland - 663highland, CC BY 2.5
Dog, Public Domain

Media: __ times more likely...

Work/school: __ times more likely

Bored: __ times more likely...

Mobile v. Desktop

By Kt mac32 - Kate Richardson, Public Domain

Platform matters

We see predictable differences between desktop and mobile.*

*results limited to respondents who listed one external motivation (70%)

Desktop has deeper sessions

Also more searches, more branching

Desktop has longer sessions

More dramatic
when you look at
time spent

And more time per page

Familiarity

A photograph showing the back of a man's head and shoulders on the left, wearing a blue textured jacket and glasses. A large black and white dog is leaning its head against the man's shoulder, with its front paws resting on his jacket. The dog has a chain collar. The background is blurred, suggesting an outdoor setting.

By Sberlazza - Hug in Lisbon Uploaded by tm, CC BY 2.0

Roughly 50:50

Users unfamiliar with a topic are likely to be driven by media, looking for an overview and spend less time on smaller, less central pages.

WIKIMEDIA
FOUNDATION

Intrinsic learners focus on familiar

Strong connection between media and unfamiliar

Moar:

Details, caveats and more here:

https://meta.wikimedia.org/wiki/Research:Characterizing_Wikipedia_Reader_Behavior/S3-English_Large_Scale

More results:

<https://github.com/ewulczyn/wiki-readers/tree/master/src/analysis>

Paper pending.

What next

WIKIMEDIA
FOUNDATION

**This informs every
decision we make.**

WIKIMEDIA
FOUNDATION

Some examples

Top of article

What is a
Barack
Obama?

Before

After

Page preview

The feed

Related pages

The screenshot shows a mobile interface for a Wikipedia article. At the top, there is a status bar with various icons and the time 4:32. Below it are three buttons: "Talk", "Read in another language", and "Categories". A green bar indicates the article was "Last edited 2 hours ago by Henitsirk". The "RELATED PAGES" section lists three items:

- List of Governors of Indiana**
Wikimedia list article
- Governor of Indiana**
- Indiana gubernatorial election, 201**

At the bottom, the Wikipedia logo is displayed, followed by the text: "Content is available under [CC BY-SA 3.0](#) unless otherwise noted." Below this are links for "Terms of Use", "Privacy", and "Desktop", and a blue circular button with an upward-pointing arrow.

Reading lists

The screenshot shows a mobile application interface for Wikipedia. At the top, there is a dark header with a hamburger menu icon, a search icon, and the text "Search Wikipedia". Below this is a grey bar with the text "Reading lists" and a hamburger menu icon. The main content area displays four reading lists, each with a grid of images, a title, and a description of the number of articles and a brief note.

Philosophers to read up on
3 articles

Cities to visit
3 articles

Mountains
3 articles
Some of the mountains I'd like to climb someday.

Mushrooms to look out for
4 articles
Research thoroughly before picking in the wild!

**Opportunities to tailor
content are limited**

**How do you think we
should use this
information?**

**What should we
explore next?**

or within ten days, please return to

WARD TUCKER,

SECRETARY OF THE

ate Insurance Company,

WOKUK, IOWA.

email me:
jkatz@wikimedia.org

J. B. Ferry
Albia

THANK YOU

WIKIMEDIA
FOUNDATION

Skipped slides

WIKIMEDIA
FOUNDATION

Regions

Percentage of pageviews from the Global North

After a notable decrease earlier this year (or, increase of the Global South ratio), this has been relatively steady in recent months.

NB: We are currently rethinking this metric and might replace it with a different country selection constructed as part of the work on the New Readers project.

For more detailed updates on our core metrics, see [\[\[mw:Reading/Readership metrics reports\]\]](#) and [\[\[mw:Wikimedia Product\]\]](#).

Size and breakdown

- 478m pageviews/day, across all projects
 - Desktop 51.7%
 - Mobile web 46.9%
 - Mobile apps 1.4%

For detailed updates on core Reading metrics, see [\[\[mw:Product\]\]](#) and [\[\[mw:Reading/Readership metrics reports\]\]](#)

Unique devices

Project	Monthly unique devices (desktop + mobile web) July 2016	% mobile
English Wikipedia	559 million	65%
Spanish Wikipedia	112 million	62%
German Wikipedia	78 million	56%
Japanese Wikipedia	54 million	66%
Russian Wikipedia	61 million	55%

Monthly pageviews/device English Wikipedia July 2016 (not corrected for main pages anomaly)	
Desktop	22
Mobile web	9

Top 5 projects by overall unique devices - no global number available [yet](#))

NB: devices <> users

Initiatives

Strategic
initiatives

Improve

*encyclopedia
experience*

Engagement and
retention in current
experiences

EXISTING
USERS

Reach

new readers

Reach new readers in
the “Global South”

NEW READERS

Explore

new experiences

Collaborative and
interactive experiences

NEW
MEMBERS

Strategy

Strategic initiatives

Improve

*encyclopedia
experience*

Engagement and retention in current experiences

EXISTING
USERS

Reach

new readers

Reach new readers in the “Global South”

NEW READERS

Explore

new experiences

Collaborative and interactive experiences

NEW
MEMBERS

Based on
Foundational
Work

Understand our users

Services

Intrinsic motivation: __ times more likely...

Desktop has deeper sessions

More dramatic
when you look at
time spent

Unfamiliar leads to overviews

Unfamiliar leads to shorter sessions

Traffic is highly seasonal

Wikimedia pageviews year-over-year comparison,
May 2013-July 2016

Why are you reading this article today?

I am reading this article to

- look up a specific fact or to get a quick answer.
- get an overview of the topic.
- get an in-depth understanding of the topic.

Prior to visiting this article

- I was not familiar with the topic and I am learning about it for the first time.
- I was already familiar with the topic.

I am reading this article because

Please select all answers that apply

- I want to know more about a current event (e.g. a soccer game, a recent earthquake, somebody's death).
- I am bored or randomly exploring Wikipedia for fun.
- the topic was referenced in a piece of media (e.g. TV, radio, article, film, book).
- this topic is important to me and I want to learn more about it. (e.g., to learn about a culture).
- I have a work or school-related assignment.
- I need to make a personal decision based on this topic (e.g. to buy a book, choose a travel destination).
- the topic came up in a conversation.
- Other: