
Dead Reckoning
Navigating Content
Moderation After “Fake News”

Robyn Caplan, Lauren Hanson,
and Joan Donovan

February 2018

Data & Society Research Institute datasociety.net

Executive Summary.. 1

Introduction:
This is “Fake News.”.. 2

Dead Reckoning... 4

Part 1:
Defining “Fake News”... 6

“Fake News” as Critique
of “Mainstream Media” .. 7

“Fake News” as Problematic Content
Using News Signifiers.. 9

	 a) Identifying “Fake News” by Intent................... 9

	 b) Classifying “Fake News” by Type................... 10

	 c) Identifying Features of “Fake News”.............. 11

Defining “Fake News” Will Impact All News............. 14

Part 2:
Strategies of Intervention.. 16

	 Strategy 1: Trust and Verification........................ 17

	 Strategy 2: Disrupting Economic Incentives....... 19

	� Strategy 3: De-prioritizing
Content and Banning Accounts.......................... 21

	 Strategy 4: Regulatory Approaches.................... 24

Conclusion: Moderating “Fake News”
Will Impact More Than Just News.............................. 27

Acknowledgments... 29

Endnotes... 29

CONTENTS

datasociety.net 1Data & Society Research Institute

EXECUTIVE SUMMARY
“Fake news” has become an intractable problem and reckoning with it requires
mapping new pathways for online news verification and delivery. Since the 2016
election, the phrase has been a daily fixture of U.S. political discourse, with its
contested meanings falling increasingly along partisan lines. On the one hand, it has
been appropriated by political actors to extend critiques of “mainstream media” that
long predate the current moment. On the other, “fake news” has been taken up by a
wide range of policymakers, journalists, and scholars to refer to problematic content,
such as propaganda and other information warfare campaigns, spreading over social
media platforms and search. This white paper clarifies uses of “fake news,” with
an eye towards the solutions that have been proposed by platform corporations,
news media industry coalitions, media-oriented civil society organizations, and
governments. For each proposed solution, the question is not whether standards for
media content should be set, but who should set them, who should enforce them, and
what entity should hold platforms, the media industry, states, and users accountable.
“Fake news” is thus not only about defining what content is problematic or false, but
what constitutes credible and legitimate news in the social media era.

■■ “Fake news” has become a politicized and controversial term, being used both
to extend critiques of mainstream media and refer to the growing spread of
propaganda and problematic content online.

■■ Definitions that point to the spread of problematic content rely on assessing
the intent of producers and sharers of news, separating content into clear and
well-defined categories, and/or identifying features that can be used to detect
“fake news” content by machines or human reviewers.

■■ Strategies for limiting the spread of “fake news” include trust and verification,
disrupting economic incentives, de-prioritizing content and banning accounts,
as well as limited regulatory approaches.

■■ Content producers learn quickly and adapt to new standards set by platforms,
using tactics like including satire or parody disclaimers to bypass standards
enforced through content moderators and automated approaches.

■■ Moderating “fake news” well requires understanding the context of the article
and the source. Currently automated technologies and artificial intelligence
(AI) are not advanced enough to address this issue, which requires human-led
interventions.

■■ Third-party fact-checking and media literacy organizations are expected to
close the gap between platforms and the public interest, but are currently
under resourced to meet this challenge.

Data & Society Research Institute datasociety.net 2

INTRODUCTION:
THIS IS “FAKE NEWS.”

In November 2016, BuzzFeed News published a startling claim: during the 2016 U.S.
election, a selection of “fake news” stories generated more engagement on Facebook
than the top election coverage of 19 major news outlets.1 BuzzFeed claimed, by
presenting both trend-level data and anecdotal evidence, that such “fake news”
sites2 had potentially influenced voters.3 There had been mounting evidence of false
information disguised as online news prior to Donald Trump’s election, but very few
understood the extent of the problem before that November. Only the week before,
Mark Zuckerberg, CEO of Facebook, had called claims that “fake news” influenced
the election, “a pretty crazy idea.”4 Soon
after the BuzzFeed report, the phrase
“fake news” reached public consciousness
and was being used to refer to a nebulous
collection of false information, viral
hoaxes, and conspiracy—all masked in
the style of news media and blogs. Still,
“fake news” remained poorly defined.
Trump and his administration seized this
opening and appropriated the phrase5 as a
way to critique major news outlets critical
of his office or his actions, like
The New York Times or CNN.6 Though
“fake news” became a political
opportunity for Trump to destabilize
established media organizations, the
circulation of false stories, propaganda,
and media manipulation by a diverse
array of actors online remains a significant
threat to American democracy.

Early coverage of how algorithmic platforms amplified fake election coverage hinted
at future confusion about the phrase: Craig Silverman’s initial list of “fake news”
sites that outperformed established media corporations, placed clear imposter sites
like AbcNews.Com.co alongside Breitbart, a far-right media outlet with strong ties to
the Trump administration.7 Silverman characterized both as rivals of the established
media outlets, like The Guardian, CBS News, and (even) Fox News.8 As the issue

Figure 1. Silverman’s 2016 headline about
“fake news.”

Data & Society Research Institute datasociety.net 3

progressed, a taxonomy was put forward by First Draft News, an organization that
trains journalists in the verification of online content. This taxonomy pointed to
other potential problems with moderating “fake news” content over social media
and search engines—namely, that controlling the spread of mis- and disinformation
entails making messy and politically fraught decisions to differentiate satire and
misleading content from more nefarious, intentionally fabricated content.9 As the
Trump administration took up the phrase to undermine the legitimacy of outlets like
The New York Times, CNN, and BuzzFeed, the stakes of defining what content should
be prioritized and amplified by platform corporations, such as Facebook and Google,
became politicized in new ways.

INTRODUCTION: THIS IS “FAKE NEWS.”

Data & Society Research Institute datasociety.net 4

DEAD RECKONING
The sustained focus on “fake news” by all of these different powerful actors
constitutes a dead reckoning for platform companies. This reckoning is a moment
for taking stock of where social media platforms originated, what internal and
external factors have influenced their development, and finally, mapping new paths
for content delivery and moderation. In this report, we draw upon the current
uses and proposed solutions to “fake news” to navigate the complex information

environment of cross-platform publishing,
as well as the dangers posed to democracies
by unmoderated global communication. In
light of the contestation over the definition
of “fake news,” the future looks uncertain.
As an air gap against global cyberwar, there
have been whispers of reformatting the
global geography of online content through

combinations of national laws, corporate policies, and verified user identities.
We contend that such reactive regulation, or the over-policing of online content
without clear guidelines or oversight, would be just as detrimental as doing nothing
about “fake news.” Online publishing has grown quickly into a multibillion-dollar
industry, where advertising firms, media corporations, and platform companies must
ensure profitability that often conflicts with calls for consumer protections.10 We
are skeptical that much will change if these companies are unwilling to address the
profit-driven incentives to manipulate information systems. This report is intended
as a guide for those advocating for more robust content moderation, designing
online publishing models, and building media coalitions.

Thus far, “fake news” has been treated as a problem of content moderation, to be
solved by algorithms and/or human moderators that identify and remove false,
inflammatory, or objectionable content. As this report shows, no single definition of
“fake news” will suffice, and even attempts to identify different types of “fake news” –
distinguishing between misleading political headlines, hoaxes, propaganda, imposter
sites, and disinformation – are challenged by “fake news” sites which employ several
of these strategies at once. The use of the phrase “fake news” across the political
spectrum to legitimize or delegitimize established news sources indicates that this
struggle is about much more than content moderation. Rather, it is about who gets
to decide what types of political and news media content should be amplified over
online networks. Disputes about “fake news” have pit politicians against established
media organizations, journalists against alternative media websites, advertising
firms against brands, and governments against state and non-state-sponsored
propagandists. All the while, social media companies and search engines, in their

Disputes about “fake news” have pit
politicians against established media

organizations, journalists against alternative
media websites, advertising firms against

brands, and governments against state
and non-state-sponsored propagandists.

Data & Society Research Institute datasociety.net 5

roles as intermediaries, act as reluctant arbiters who enforce laws across different
jurisdictions, but risk their reputation if they do much more.

This report is based on a year of field-based research using stakeholder mapping,
discourse and policy analysis, as well as ethnographic and qualitative research of
industry groups working to solve “fake news” issues. Based in ongoing research,
Caplan performed participant observation with news media associations and
grassroots organizations working to solve “fake news” issues, attended numerous
public events, and conducted semi-structured interviews with experts. Using critical
discourse analysis (CDA) and grounded theory,11 the authors analyzed uses of the
term “fake news” (and related terminology) from January 2015 onward, while
tracking how changes in public opinion and media coverage swayed efforts to
define, politicize, and moderate “fake news.” Materials for analysis included public
statements made by platform corporations, news media, civil society organizations,
and influencers across the political spectrum.

In Part 1, we analyze the various ways that “fake news” is used by different actors as
a “political tool” and the various ways it is conceptualized by those who see it as a
technical problem to be fixed.12 In Part 2, we move beyond definitions to strategies
of intervention, where responsibility for navigating the “fake news” problem shifts
from platform companies, to users, to lawmakers, and back again. More than asking
what is “fake news,” we seek out: Who has the power to define it? What are the
points of leverage needed to do something about it? And more, what are the costs
associated with doing nothing?

DEAD RECKONING

Data & Society Research Institute datasociety.net 6

PART 1:
DEFINING “FAKE NEWS”

It can seem as if “fake news” is everywhere. The phrase has been a daily fixture of
U.S. political discourse since (at least) the 2016 election. It has been the subject of
newspaper headlines, the special topic of academic journals, the basis of countless
hashtags, and a smoking gun on both ends of the political spectrum. One reason the
phrase is so ubiquitous is that it is fantastically contested. Researchers and journalists
first mobilized the term to address evidence of organized disinformation campaigns,
potentially executed by foreign agents, as a factor in Trump’s shocking electoral
victory.

Trump himself has since appropriated the phrase, levelling it as defense against,
condemnation of, and insult towards established media outlets.13 The move to
distance new research from the muddied waters of “fake news” is important, and
the task of creating clear(er) definitions around
“information disorder” is both difficult and in
progress.14 In order to clarify the adversarial
political discourse that has grown up around
the phrase, this report identifies and analyzes
two main uses of the phrase “fake news” from
November 2016 until November 2017. The first,
“fake news” as critique of “mainstream media,” is
an extension of existing critiques of the media
industry made by conservative leaders or media
figures. The second, “fake news” as problematic
content, is a position advocated by scholars
and media-oriented civil society organizations
that seek to differentiate “fake news” from
“real news” and classify different types of “fake
news,” particularly as it is circulated over
social media and search engines. In this area,
there have been several approaches to policy
solutions from platforms, governments, and
civil society organizations, which have been met
with pushback by those who see such efforts
as tantamount to government or corporate
censorship. Failure to define “fake news” has
serious repercussions for those who are trying to fix the problem of “fake news,”
while also advantaging those who benefit from inaction.

Figure 2. Representative search results for
“Pizzagate” in 2016.

Figure 3. Coverage of Alex Jones’ relationship
to Pizzagate.

Data & Society Research Institute datasociety.net 7

“FAKE NEWS” AS CRITIQUE
OF “MAINSTREAM MEDIA”

For the Trump administration and right-wing media personalities, the use of the
phrase “fake news” extends well-worn critiques of “mainstream media.” Previous
complaints about the mainstream media, such as ABC, NBC, and The New York Times,
included that these news sources were “biased against the right,” ideologically
monolithic, or primarily staffed by left-wing “liberal elites.”15 The term “mainstream
media” itself has a long history on the right as an implicit critique of what they see
as agenda-setting and framing by major media outlets to silence right-wing points of
view.16 During 2016, as the phrase “fake news” gained visibility as a description of
the ecosystem of deceptive social media aimed at influencing politics, members on
the right (most notably Trump himself) deliberately adopted this trendy (arguably
memetic) language—incorporating it into the traditional critique of a biased
“mainstream media.” Members of the right have also been quick to use the phrase
to point out any potential seams in left-wing media sources, or to call out specific
outlets that have committed mistakes in reporting and issued retractions.17

Moreover, “fake news” became a keyword used within a growing alternative media
to challenge established news outlets such as The New York Times and The Washington
Post, and cable news networks such as CNN and MSNBC. Alternative right-wing
media, such as InfoWars, Breitbart, Daily Signal, Prager University, Daily Caller, Drudge
Report, and Rebel Media played an important role in the lead up to the 2016 election,
positioning themselves as counters to mainstream media bias, and using social
media to build audiences and seed content to followers.18 Extremist groups from
the far right, as well as state-sponsored propagandists,19 and/or networks of content
producers in Macedonia,20 also used social media platforms to produce and share
divisive blog articles that fanned flames on racial tensions across the United States,
positioning themselves as contradicting the biased mainstream media (referred to as
“fake news”). Far-right (or “alt-right”) media personalities with growing fan bases,
such as Mike Cernovich, also used the phrase to refer to smaller, though well-
known blogs like the Daily Beast.21 The charge of “fake news” reached new levels
of animosity and vitriol as established media outlets investigated and debunked
conspiracy theories, such as “Pizzagate,” which could be traced back to networks
like 4chan and 8chan, and outlets like InfoWars.22,23 In these exchanges the use of
the phrase “fake news” signified to fans and followers that an article or publication
should not be considered trustworthy.

The concepts of “fake news” and “mainstream media” are used to justify the
existence or amplification of an alternative media network that better serves the

Data & Society Research Institute datasociety.net 8

“FAKE NEWS” AS CRITIQUE OF “MAINSTREAM MEDIA”

needs or ideologies for a significant segment of the political right. For the consumer
of these stories, if it is the “mainstream media” that is actually fake, then “alternative
media,” such as hyper-partisan websites like InfoWars or Breitbart, are granted a type
of legitimacy. This creates a false equivalency between established media networks
and hyper-partisan websites that are implicated in fights against “fake news” over
social media. False equivalence makes it difficult to identify “fake news” as a
problem across social media platforms because it turns questions of “real news”
into a hyper-partisan debate, while sidestepping how to gauge factual accuracy. As
we discuss later, trust and verification efforts play an important role in the ongoing
redesign of content delivery online, where third-party organizations are tasked with
becoming assessors and adjudicators of journalistic veracity and integrity.

Uses of the phrase “fake news” in this sense can largely be thought of as an
appropriation of the term, however, one that has important implications for all
other efforts to identify and remove problematic sites, and to improve the state of
news media in general. When members of the political right use the phrase “fake
news” to extend critiques of mainstream media and justify an alternative media
network, efforts to assess accuracy become wedded to efforts to carve out partisan
opposition. This interaction between two communities, both using the phrase “fake
news” to stake claims to legitimacy of their sources over others, makes uses of the
term particularly fraught. As we unveil how uses of the term “fake news” are used to
signify particular types of problematic or harmful content spread over social media
networks (as it relates to concepts such as propaganda, information operations, or mis/
disinformation), policy approaches will have to grapple with how boundaries around
credible or legitimate content will be interpreted through the lens of critiquing
mainstream media bias, which outwardly claims these two projects of defining
credibility are one and the same.

Data & Society Research Institute datasociety.net 9

“FAKE NEWS” AS PROBLEMATIC
CONTENT USING NEWS
SIGNIFIERS

Scholars and researchers continue to use the phrase “fake news” to identify the
techniques of spreading false information online through the use of news media
signifiers—sites that mimic the headlines and mastheads of genuine news outlets,
while publishing intentional disinformation. Perhaps because of the right’s
appropriation of the phrase to critique “mainstream media,” scholars looking at such
techniques often precede the term “fake news” with the phrase “so-called”24 and
have sought to use other terms: information operations, misinformation/disinformation,
propaganda, low-quality news content, junk news, and/or false news. These attempts to
use more precise terminology are also a recognition that “fake news” has come to
encompass many different types of content and behaviors. Different communities
are currently struggling to assess the legitimacy of a large range of content, even as it
spreads on the central platforms of the networked public sphere—such as Facebook
and Google. Under this large “fake news” umbrella are hoaxes and conspiracy
theories, hyper-partisan content, and state-sponsored disinformation, all of which
are circulated or amplified by networked individuals that may be spreading false
information both intentionally and unintentionally.

There have been multiple attempts to establish a common definition for “fake news”
and provide subcategories for other types of content like hoaxes, forgeries of news
sites, or propaganda. Approaches to define and delineate types of “fake news” from
other types of news media (like print, cable, or digital-native publications) have
relied on concepts like identifying the intent of fake news producers or spreaders.
Other efforts have worked to classify “fake news” by type of content.26,27 Lastly, some
have gathered large lists of suspicious sites to identify features or data schemas for
identifying “fake news” and informing content moderation and machine learning
efforts.28

A) IDENTIFYING “FAKE NEWS” BY INTENT
Cognitive approaches to “fake news” often focus on the intent of the creator.
Such approaches define “fake news” as news articles with “intentionally false
information,” or news that “intentionally persuades consumers to accept biased
or false beliefs,” or is “intentionally written to mislead readers.”29 This approach
is the same used by many scholars to distinguish between misinformation and
disinformation: misinformation being the unintentional spread of false information,
while disinformation is intentional.30 Though “fake news” has not been legally

Data & Society Research Institute datasociety.net 10

defined by a court (as of yet),31 legal scholars have also placed a focus on knowing
the intent of the “fake news” maker, pointing out a potential legal difference
between “negligent and reckless publications of fact” and “fake news,” which is
both “fabricated and untrue” and “intentionally or knowingly false.”32 Platforms,
like Facebook, have used this frame as well, in their definitions of “false news,”
“information operations,” “false amplifiers,” and “disinformation,” arguing that the
intent and motivation of the purveyor of “fake news” – financial motivations or
attracting clicks – is important to its classification.

Focusing on intent is an important way to draw a clear line between news media
that can be ideological or include mistakes from “fake news” deliberately designed
to deceive audiences. Working to establish the motivations of the content producer
(good or bad), rather than whether the substance of the news source is true or false,
sets claims of objectivity against perceived political motivations. However, defining
“fake news” this way also presents significant
problems for evaluating content by requiring
information not necessarily accessible—
namely, the intent of the content producer, or
the intent of the individual who shared the
disinformation.33 Online discourse makes it
almost impossible to assess an author’s clear
intent, meaning that it is difficult to definitively
differentiate honest mistakes from satire and
parody, or even deliberate deception. This
phenomenon is referred to as Poe’s Law, credited
to user “Nathan Poe,” who noted on a religious
forum discussion post, that “without a winking smiley or other blatant display of
humor” it is impossible to know whether someone is being sarcastic or sincere.34
The spread of “fake news” over social media networks extends this issue from the
content of a post to the act of clicking and sharing. With the widespread use of
imposter accounts or bots, such as those tied to Russian propagandists, and the
importance of metrics like clicks in amplifying information online, understanding
whether someone is sharing or clicking on a post sincerely is as important as
assessing the source.

B) CLASSIFYING “FAKE NEWS” BY TYPE
Some formal approaches to “fake news” prioritize sorting problematic content into
clear categories. Such approaches often incorporate intent in their analysis, but as
just one component of classification. These approaches rightly argue that censors
and moderators must have different responses to different types of “fake news.”
Mark Verstraete, Derek Bambauer, and Jane R. Bambauer (2017) propose a “fake
news” typology of five different types; they make the case that three of these types –

Figure 4. The Valley Report’s satire disclaimer.

“FAKE NEWS” AS PROBLEMATIC CONTENT USING
NEWS SIGNIFIERS

Data & Society Research Institute datasociety.net 11

“FAKE NEWS” AS PROBLEMATIC CONTENT USING
NEWS SIGNIFIERS

hoaxes, propaganda, and trolling – are intended to deceive, while two – satire and humor
– are instead intended as cultural commentary.35 Related to identifying “fake news”
by intent, Claire Wardle and the team at First Draft News provide their own typology
of seven kinds of misinformation and disinformation on a spectrum from intent to
deceive (entirely “fabricated content”) to no intent to deceive (“satire or parody”).36
These typologies typically categorize some types as more problematic (fabricated
content, hoaxes, and trolling) than others (parody/satire, clickbait, and misleading content).
In addition to intent, these approaches differentiate types of “fake news” content
according to the strategy and style of presentation, placing imposter content (i.e.,
websites that mimic an established news source name like NYTimes.com.co37 or NBC.
com.co38), entirely fabricated content (such as “Pope Francis Endorses Donald Trump”),
or state-sponsored propaganda in a different category from sensational, clickbait, or
misleading/hyper-partisan content (like Breitbart, InfoWars, or ZeroHedge).

However, drawing clear lines around different online content types is complicated.
What is the difference between satire, trolling, and fabricated content? Even with
academic categories, audiences are still vulnerable to the ambiguities of Poe’s Law,
as classifying different types of content has proven difficult for both audiences and
automated systems.39 In other cases, disclaimers about “satire” may be present,
but merely as a legal shield to prevent litigation. In several of the “fake news” sites
included within Silverman’s initial BuzzFeed article, satire disclaimers appeared or
were added since the “fake news” issue went viral. For instance, The Valley Report
includes a disclaimer that states “2,000,000 hits per month and all of these stories are
fake. Don’t be stupid.”40 But seven months ago, the disclaimer read “Some of these
stories may be exaggerated, embellished, or an outright work of fiction. Use proper
judgment when reading anything on the internet.” It is likely that platform policies
that make special allowances for parody accounts have encouraged many “fake
news” sites to include similar satire disclaimers, such as TheLastLineofDefence.com,
En.MediaMass.net, DailyCurrant.com, NationalReport.net, and DailyNews11.com.
In addition, the currently emerging information about the role of Russian propaganda
efforts complicates earlier efforts to establish clear categories. It is still helpful,
however, to clearly differentiate between “fake news” intended to be satire (regardless
of whether this disclaimer is visible to users) from hyper-partisan news sites that
may spread false content, such as YourNewsWire.com. This site bills itself as news and
entertainment that is “daring to go where the mainstream fears to tread,” however,
several of its key stories were debunked by fact-checking organizations like Snopes.41

C) IDENTIFYING FEATURES OF “FAKE NEWS”
More recent approaches focus on identifying features that could be used by human
moderators or machine learning systems to detect potential “fake news” content. One
project by researchers from Arizona State, Charles River Analytics, and Michigan
State University, uses a definition of fake news based on intent – “fake news is a

Data & Society Research Institute datasociety.net 12

news article that is intentionally and verifiably false”—however, it uses a method of
detection that focuses primarily on characteristics of content and features of social
sharing.42 This work aims to identify commonalities across problematic sources
through news content features, such as total words, frequency of large or unique
words, punctuation, and external links, as well as visual cues, such as sensational
or fake images designed to provoke a response. The authors analyze how signals
taken from social media can be used to identify characteristics of users who tend to
share “fake news.” They also identify the common indicators of “fake news” posts
themselves, and identify the sharing patterns across networks.

Rather than build one stable definition that
can be used to identify content, feature- or
identifier-based approaches work from
the groundup, using methods drawn from
content analysis or social network analysis
to identify potential features associated with
“fake news,” disinformation, and spam.

Often adopted by nonacademic organizations and groups, feature-based approaches
are frequently done with an eye towards identifying and removing “fake” or junk
news content spreading online. Groups like the Credibility Coalition (formerly
Credibility Working Group), which emerged out of MisInfoCon 2017, are using this
approach.43 PBS’s NewsTracker.org, a new project funded by the Knight Foundation,
is also using shared characteristics to identify signals to identify that content
may be questionable or untrustworthy, such as a recently registered domain and
clickbait headlines, to create a fingerprint for potentially suspect sites.44 Though these
approaches are geared towards investigative journalism, they are also seeking to
categorize and classify news as “fake news” (or “junk news,” the preferred term for
NewsTracker), as trustworthy and credible. Many of these frameworks and criteria-
based approaches are built for either human-led content moderation policies or
automated means to scale up assessments of content.45 There are also indications that
Facebook is using similar techniques to identify suspected “fake news” content; they
submitted a patent in June 2015 to use machine learning to collate objectionable
content already flagged by users, in order to identify the shared characteristics of
those posts being flagged.46

Though work in this area is promising, there are several emerging problems. Feature-
based approaches require significant financial and labor investments into human
content moderation and review, particularly at early stages of the process, which
creates barriers to access for groups outside of Facebook and Google. Platforms, like
Facebook, also create additional barriers for outside groups seeking to research the
features of suspect news sites – attempts to scrape the website and gain data, may
run counter to Facebook’s terms of service and/or be a violation of the Computer

Approaches that rely on indicators for
trustworthiness, based on the practices

of established news agencies and
organizations, could lead to mid-level blogs

or websites being flagged for removal.

“FAKE NEWS” AS PROBLEMATIC CONTENT USING
NEWS SIGNIFIERS

Data & Society Research Institute datasociety.net 13

“FAKE NEWS” AS PROBLEMATIC CONTENT USING
NEWS SIGNIFIERS

Fraud and Abuse Act. This asymmetry in accessing information over the platform
significantly limits outside efforts to understand the scope of the problem.

Identifying features or identifiers to establish universal standards and criteria have
also been used in the past by major platforms like Facebook, and have resulted in
false positives and the removal of culturally significant content from the site. For
example, the censorship of a Norway newspaper due to their depiction of the famous
Napalm Girl was flagged by Facebook as being against community standards.47 Other
universal standards deployed by major platforms to fight hate speech fail to take
account of important aspects of local cultural contexts, leading to discrimination and
harassment.48

It is also unclear how these approaches will impact news delivery. Approaches that
rely on indicators for trustworthiness, based on the practices of established news
agencies and organizations, could lead to mid-level blogs or websites being flagged
for removal, reinserting the gatekeeping by large media corporations that historically
kept marginalized voices out of the press. While such approaches could lessen the
spread of some hyper-partisan content within the digital ecosystem, it could also
potentially flag other voices and blogs for removal based on a lack of trustworthy
indicators that are being taken into account with these models. These would include
the lack of copy editors (for style), or the lack of publication-based features, such as
mission statements, retraction policies, or biographical details of their authors. For
example, Global Voices, an international media activism network, cannot always
publish specific information about authors or ensure that translations meet security
requirements for vulnerable contributors.49 Lastly, the viral marketing techniques of
“fake news” websites are increasingly taken up by established media organizations,
especially as sensational and emotion-driven headlines become more common.

Data & Society Research Institute datasociety.net 14

DEFINING “FAKE NEWS” WILL
IMPACT ALL NEWS

Scholars and journalists have pushed to abandon “fake news” in favor of terms
like disinformation or propaganda, but the terminology has stuck. This is perhaps
because “fake news” has come to serve an important role in mediating between
ideologically diverse communities, being used to indicate an equivalence (though
perhaps falsely) between the projects of legitimation and delegitimation of news
media happening right now in both conservative and liberal communities.

As platforms and policymakers try to solve the spread of disinformation and
misinformation in the form of “fake news,” there are clear issues with scale,
accountability, and verification that must be addressed. Platforms have repeatedly
said they do not want to be the “arbiters of truth” in assessing whether something
is real or false.50 Because of this, and because of the immense size of their user base,
platforms like Facebook and Google have used a mix of strategies relying on external
sources to identify fake or problematic news, such as user flags, or partnerships with
fact-checking organizations.51 As public demand (and governmental legislation,
such as Germany’s Network Enforcement Act) has ushered in new requirements
for addressing the “fake news” problem, having clear guidelines for what constitutes
“fake news” will be important for platforms. They will have to demonstrate how they
determine what content to serve each user and create mechanisms for accountability
to understand the impact of these content moderation programs. Defining “fake
news” will also be necessary for news organizations seeking to differentiate their
content from the types that are being flagged as potentially problematic—that is,
requiring moderation and review. Finally, users will need their own guidelines
and standards for assessing news media reputations and journalistic integrity, as
they’re increasingly recruited to identify and review news sites as the foundation of
moderation efforts.

The challenge and limitations of defining “fake news” is as much due to our inability
to consistently assess real versus fake, as it is due to our inability to simply define
news.52 Different media types (print, video, radio, and digital native outlets), as well
as alternative media organizations, now exist online alongside individuals sharing
their own news and commentary. At the same time, companies like Facebook,
Google, and Twitter refer to themselves as technology companies, rather than
media companies.53 While these platform companies rely on legal exemptions
regarding the content posted by users (Section 230 of the Communications Decency
Act), these regulations were enacted prior to platform companies becoming both
important arbiters of newsworthiness and distribution systems of news media.

Data & Society Research Institute datasociety.net 15

Recent legal challenges suggest internet companies’ increasing levels of moderation
may run counter to current regulations in the Digital Millennium Copyright Act,
where safe harbor may be a constraint on improving information quality and
customer experience.54

DEFINING “FAKE NEWS” WILL IMPACT ALL NEWS

Data & Society Research Institute datasociety.net 16

PART 2:
STRATEGIES OF INTERVENTION

There have been numerous efforts to solve “fake news” despite the lack of a
consensus on its definition. In part 2, we provide an overview of some of the
solutions that are being offered by industry, government, and NGOs to the broad
sphere of problematic content online. Because new solutions are being offered

every day, and more details about the scope
of the problem of “fake news” (as well as
the sources) are still emerging, this paper
focuses on four emerging strategies: trust and
verification/fact-checking; demonetization;
de-prioritization; and regulatory approaches.
All of these areas have emerged in response

to definitions of “fake news,” however, the discursive function of the phrase, and its
use by the rightwing, present significant challenges for discussions of what content
should be considered legitimate or illegitimate. It is for this reason that both versions
of “fake news” should be considered when evaluating these proposed interventions.

“Fake news” is more than just a problem for platform corporations: its proliferation
points towards deepening epistemic and social divides in the production,

Its proliferation points towards
deepening epistemic and social divides

in the production, consumption, and
assessment of news and information.

Data & Society Research Institute datasociety.net 17

consumption, and assessment of news and information. Market-based solutions, like
the “trust and verification” efforts that focus on improving quality signals, such as
applying check-marks to content, are based on the assumption that readers simply
do not know what information to trust. Other approaches, such as efforts to identify
and then remove offending content, may potentially feed into narratives being put
forward by the rightwing, where “fake news” signals that the media industry and
platform companies are biased against their narratives or censoring their content
unfairly.55 Efforts to demonetize content, and put these decisions into the hands
of advertisers (as it has been in the past, with television and print), have not only
revealed the power that platforms like YouTube have to determine how and when
content is monetized, but have increased alternative, even more opaque sources of
funding for content. Lastly, legislative and regulatory solutions, which require the
application of common sets of standards, ironically may put more power into the
hands of platforms as they are tasked with making decisions about what content
should or should not remain on their sites.

STRATEGY 1: TRUST AND VERIFICATION
A variety of different solutions fall under the umbrella of trust and verification efforts,
and often rely on defining “fake news” by intent and/or type. There are three
different types of such solutions: debunking and fact-checking, coalitions of trusted
content brokers, and expanding content moderation programs and policies. Fact-
checking and debunking has a long history within media,56 and has continued
to address the spread of viral hoaxes over social media for the last several years,
particularly during crises. In 2014 and 2015, blogs like Fake News Watch57 and
columns dedicated to debunking false viral content began appearing in outlets like
Gawker and The Washington Post.58

More recently, there has been a surge in
organizations whose goal is to not only debunk
and fact-check stories, but to build trust and
verification mechanisms across platforms. In
some cases, this has been a matter of formalizing
and coordinating fact-checking and debunking
across organizations, teaching journalists and
news organizations tools for how to verify
digital content, and working across news media
organizations and platforms. First Draft News,
a nonprofit coalition which began in June
2015 and predated the more recent “fake news”
explosion, is one such network, working with over eighty partners across news
media, fact-checking organizations, and platforms to fact-check information for news

STRATEGIES OF INTERVENTION

Fig. 5: The Guardian’s coverage of Facebook’s
new fact-checking alerts.

Data & Society Research Institute datasociety.net 18

media.59 Their online verification collaboration project CrossCheck brought together
thirty-seven newsroom and technology partners to collectively fact-check and
debunk information trending during the French election.

Other trust and verification efforts are an expansion of existing content moderation
policies and programs, with platforms adding new ways for users to flag potentially
false content for review. To do this, platforms have entered into partnerships with
fact-checking and journalistic organizations under the assumption that, like the
fact-checking efforts described above, determining whether something is true or
false requires experts and professionals. Trust and verification efforts have also
included the use of “trust marks” (like Twitter’s blue check mark) signaling that the
content has been verified by a third-party source. Both Facebook and Google News
have engaged in these types of partnerships with third-party verifiers, combining
verification with signals like “Disputed by 3rd Party Fact-Checkers” on Facebook, or
with a “Fact-Check” label in Google News results (as of December 2017, Facebook
has removed the “Disputed” tag from articles”). These types of strategic partnerships
within the United States led to similar mechanisms rolling out in non-U.S. markets,
including Germany, France, and the Netherlands.60, 61

Many news media organizations are trying to understand how they can coordinate
and work together to strengthen their credibility and provide a signal of
“trustworthiness” to publics across search engines and social media. These include
projects like the Trust Project/News Leadership Council, led by Sally Lehrman, based
out of Santa Clara University’s Markkula Center for Applied Ethics. Here, they work
with representatives across the news ecosystem – from print, to cable, to digital
native, technology platforms and civil society organizations – to increase transparency
and standardize the reporting of certain content.62 Geared towards a common set of
standards for news media accessed over social media and search, this type of media
industry coordination could indicate the emergence of new professional or trade
associations in the wake of the “fake news” crisis. Facebook and Google have recently
signed onto the project, and have agreed to feature the “Trust Mark” – the branded
signal that a news agency has signed onto the Trust Project – within search results.63

Yet, there are a number of challenges facing trust and verification efforts. First,
trust in news is increasingly breaking along partisan lines. Hyper-partisan sites, like
ZeroHedge, can use this partisan trust to extend critiques of the mainstream media to
mainstream fact-checking organizations.64 Second, it is currently disputed whether
fact-checking decreases or increases trust in mis-and disinformation. Research has
shown amplifying false content with the intention to debunk it can actually make
the false content more familiar to audiences.65 Third, fact-checking has proven to
be financially costly, and difficult to do at scale meaning that only a small portion
of content can be assessed. Fourth, even after all the work is done to tag content,

STRATEGIES OF INTERVENTION

Data & Society Research Institute datasociety.net 19

research has shown that audiences are likely to perceive content that has not
been tagged as “disputed” or “credible” as more accurate.66 Because the speed of
disinformation far outpaces journalism conducted with due diligence and takes up
so much space in newsfeeds and timelines, trust and verification projects will have to
work in tandem with platform companies’ efforts to disincentive “fake news.”

STRATEGY 2: DISRUPTING ECONOMIC INCENTIVES
Other efforts to limit the spread of “fake news” are geared towards disrupting the
financial incentives for producers. These interventions tend to define “fake news”
by intent and require action on behalf of platform companies because advertising
revenue is at stake. This market-driven approach operates under the assumption
that new sites gained visibility and longevity online because of the widespread
adoption of “programmatic advertising,” and an incredibly complicated digital
advertising industry consisting of multiple layers of opaque intermediaries.67
According to Damian Tambini, Associate Professor of Media and Communications
at the London School of Economics, programmatic advertising is “advertising sold

automatically on the basis not of which
outlet or news brand it will appear in, but
on the basis of how many ‘clicks’ or views
it will receive from a target demographic,”
regardless of content.68 Using platforms like
Google AdSense or Facebook’s Audience
Network, would-be advertisers book and

target their content on the platform, but they have little control over where their
advertising appears. Placement of advertising is largely determined by an algorithm
that takes into account the demographic an advertiser selects in addition to the
amount of money they are willing to spend. The revenue for the advertisement is
split between platform companies and any other intermediary that has brokered the
exchange online. The main strategy for intervention in this area is the cutting off of
programmatic advertising for sites that are suspected to be spreading potentially false
or hyper-partisan news media content.

In short, disinformation can pay, and brands advertising on these sites may have
little awareness that they are directly funding the spread of false or divisive content
because of the nature of programmatic advertising. In the case of Google’s AdSense,
hyper-partisan sites and sites with limited credibility sell advertising space to make
money and fund their operations. As a result, smaller brands with distinctive and
niche audiences, like Warby Parker, have found their ads on hyper-conservative
sites, like Breitbart.69 Even larger brands, with significant resources to review ad buys,
like Pepsi and L’Oréal, have had to pull their advertisements from programmatic ad
marketplaces, such as the Google Display Network, after they were made aware their
content was being run alongside videos promoting terrorism and anti-Semitism.70

STRATEGIES OF INTERVENTION

With a combined market share of 63.1%
of the US digital ad market, Facebook’s

Audience Network and Google’s AdSense
play a major role in deciding what

content will or will not be monetized.

Data & Society Research Institute datasociety.net 20

Demonetization efforts focus on cutting off the revenue potential for these sites at
various points in the economic chain, but they still require some sort of definition or
assessment of what content should be allowed to be monetized. Though individual
advertisers are free to place their ads wherever they want, and remove them at
will, the influence of programmatic advertising means that advertisers are often
not the entities making the decision about where their content will appear and who
will make money off of their ad purchase. Rather, algorithms are making these
assessments, often without any human review of the publishers or websites that
are receiving revenue. With a combined market share of 63.1% of the US digital ad
market, Facebook’s Audience Network and Google’s AdSense play a major role in
deciding what content will or will not be monetized.

Early on, both companies made commitments to demonetize “fake news” publishers
by updating their policies to state they will restrict ad serving on websites that
misrepresent content or use “deceptive and misleading content.”71 Further, a Google
representative said they will block ad revenue from pages that “misrepresent, misstate,
or conceal information about the publisher, the publisher’s content, or the primary
purpose of the web property,” which could incentivize other publishers to be more
straightforward and transparent about their ownership structure and mission.

This was a year ago. At the time of writing, it is unclear how Facebook and Google
are implementing these policies. For example, when extremist and false videos are
uploaded by users on YouTube, Alphabet/Google enforces “community guidelines”
to demonetize videos that do not adhere to their advertising-friendly guidelines.
These community guidelines include “hateful content,” but also videos that cover
“controversial issues and sensitive events” such as war or political conflicts.72 Citizen
journalists and content creators who make political media are now caught in this
broad net, and are now routinely demonetized without explanation.73

Other initiatives in this area are working to develop their own lists of safe content
for ad buys, while also working directly with advertisers in campaigns to remove
their advertisements from suspect or untrustworthy sites. Projects like the Open
Brand Safety (OBS) framework emerged out of the News Integrity Initiative (a
project funded by partners such as Craig Newmark of Craigslist, and Facebook),74
Storyful (a News Corp company), and Moat. These projects track web domains and
video URLs identified as spreaders of misinformation, with the intent of providing
this information to platforms and advertisers to blacklist or whitelist content for
ad buys.75 Another organization, Sleeping Giants, is staffed entirely by anonymous
volunteers and informs advertisers when they appear on Breitbart News.

STRATEGIES OF INTERVENTION

Data & Society Research Institute datasociety.net 21

Despite these efforts, false content producers and hyper-partisan sites that are
motivated by the potential to make money can easily shift their tactics and fall
in line with the policies being implemented by platforms to de-monetize this type
of content. It is already happening, with some “fake news” sites including false
bylines or satire disclaimers, which reduces their chance of being demonetized by
platforms.76 Recently, Russia’s efforts to spread propaganda through “fake news”
sites and advertisements show that demonetization efforts will be limited, as
advertising remains an important vector of attack for ideologically motivated
disinformation agents.

STRATEGY 3: DE-PRIORITIZING CONTENT AND
BANNING ACCOUNTS
Efforts to de-prioritize content and ban accounts draw from definitions of “fake
news” that require generating feature-based criteria. Reportedly, the major platform
companies are making efforts to de-prioritize content that is tagged or flagged as
“fake news” from appearing in recommendations and news feeds. They have also
continued to remove suspicious accounts, with limited success. In their report on
“Information Operations,” Facebook said they have “long invested in preventing
fake-account creation and identifying and removing fake accounts and using new
analytical techniques, including machine learning, to uncover and disrupt more
types of abuse.”77 These include identifying both “fake news” sources as well as
accounts that work to amplify content on their network. In April 2017, Facebook
removed over 30,000 fake accounts with high volumes of posting activity and large
audiences.78 Social media company Twitter has a number of adjacent policies towards
controlling spam and bots,79 however they have not published comprehensive
analytics about the number of accounts they work to remove daily or yearly. Google
has taken a similar action through its automated advertising program, AdSense,
banning 200 publishers of fake news sites in less than two months.80

In the field of computer science, there are long and fraught debates over “the human
use of human beings,” a shorthand for the question of whether wetware (humans)
or algorithms (decision-making computer programs) produce the most consistent
moderation results.81 Over the last year, Facebook has announced several changes
to its news feed and trending topics services to limit misleading content. These
efforts have often included a mix of user flagging, automation, and human review
of content. Since January 2015, Facebook has reported at least four changes to
quell what they have alternatively referred to as “misinformation and false news,”82
“hoaxes or misleading news,”83 or “low-quality web page experiences.”84 Their most
recent changes involved de-prioritizing content with specific patterns of engagement
by using behavioral metrics, like number of posts or interactions with a post, to
determine whether the content may be spam, misinformation, or disinformation
disguised as news. Facebook most recently announced on June 30, 2017, that

STRATEGIES OF INTERVENTION

Data & Society Research Institute datasociety.net 22

they are reducing the influence of a group of people on Facebook who share a
high number of public posts/links to sites that are fake, clickbait, or spam.85 These
efforts are intended to limit the spread of content that their research shows is linked
to “low-quality content such as clickbait, sensationalism, and misinformation.”
In contrast to de-prioritizing “fake news” using patterns derived from tracking,
Google’s parent company, Alphabet Inc., revised its search algorithm in April 2017
to rank known “fake news” sites lower in results.86 To accomplish this, Google has
set new rules for its “raters,” a 10,000-plus staff that assesses search results to flag
websites that host hoaxes, conspiracy theories, and “low-quality” content. Here, the
“wetware” does the cultural work that the algorithm is unable to process.

However, and despite significant efforts in this area, there are ample reports that this
content is still finding its way into news feeds and algorithmic recommendations.
Platform companies have to deal with changing strategies on the part of content
producers, trolls, and amplifiers as well as a growing search engine optimization
industry.87 Because social media and search engines still rely on data-driven signals to
determine importance or relevance, false content continues to not only exist on these
platforms, but also to trend. Search results are particularly malleable during times
of crisis or confusion, such as following the Las Vegas shooting in October 2017 or
the mass shooting in Texas, after which Google prioritized disinformation for a short
period, before replacing it with fact-checked sources.88

De-prioritizing content and removing accounts also requires that platform
companies make and stick to specific guidelines about acceptable content, which
requires balancing the viewpoints and needs of many conflicting ideological
communities. These platforms become the territories where these battles play out;
where not only do content producers fight for attention, but everyday consumers
do too. As corporations work to establish boundaries and guidelines for content, we
must remain mindful that one universal standard for regulating all content online
is shortsighted.89 For instance, Twitter recently blocked search results for terms
like “bisexual” after the keyword became associated with pornographic material by
moderation processes.90 This has sparked criticism from communication scholars,
Safiya Noble and Sarah Roberts, who find the “commercial content moderation”
guidelines used by these companies to be culturally insensitive and oblivious
to harms they cause.91 This can include the real pain of erasure as in the case of
bisexuals, the hypersexualizing of ethnic groups and young women, or allowing for
targeted harassment campaigns as in the case of Gamergate. These issues impact
both automated content removal and human-led content moderation policies. The
rules used to make these decisions have been panned for being both too opaque to
be criticized and too vague to be applied consistently.92

STRATEGIES OF INTERVENTION

Data & Society Research Institute datasociety.net 23

Whether moderation is conducted by humans enforcing guidelines or by algorithms
programmed by human values, discretion is an artifact of human decision-making
which is reified by the choices platforms make to curate content. Users
cannot flag everything in need of moderation, nor can moderators work consistently
under the current tidal wave of user-generated content.93 Moreover, Roberts’ research
illustrates that commercial content moderation has largely been outsourced by
platform companies to independent contractors. The failure to recognize this new
workforce has deleterious consequences not only for the industry, but also for
moderators’ psychological safety.94 As such, it is not just the practices of content

moderation that calls for a reckoning; the
problem also requires concerted attention
to the labor involved in ensuring policies
and standards are applied consistently by
a well-trained work force with access to
healthcare and paid leave for psychological
distress. Algorithms trained on gore,
violence, and nudity can be a helpful buffer

to filter out some graphic content. Alternatively, if the work of moderating content
is to be contracted out, we are left with another critical question: What is the best
organizational model that would ensure content meets the standards set by platform
corporations, mitigates harm to moderators, and ensures a quality customer
experience?

Fig. 6: Representative search results following Texas shooting.

STRATEGIES OF INTERVENTION

Whether moderation is conducted by
humans enforcing guidelines or by

algorithms programmed by human values,
discretion is an artifact of human decision-

making which is reified by the choices
platforms make to curate content.

Data & Society Research Institute datasociety.net 24

STRATEGY 4: REGULATORY APPROACHES
Many of the disinformation efforts associated with “fake news” are tied to state-
sponsored actions by the Russian government. Here, no definition of “fake news”
can cover the enormous fissure in U.S. legal regimes pitting free speech values
against invading international cyber-armies or domestic trolls. Government
officials both within the United States and abroad have thus framed the problem of
“fake news” as not only a problem for democracy, but as a tool of state-sponsored
cyberwarfare. Acknowledging that market-based solutions cannot mitigate these
threats, governments around the world are taking steps to address “fake news” and
hate speech online through legislation, hearings, or establishing centers dedicated to
the problem.

Though some countries, such as Germany, have recently passed legislation to fine
social media companies and search engines for misleading content that engages
in hate speech, the United States has not yet taken a regulatory approach towards
moderating content on the internet that is not specifically illegal. This is because,
within the United States, platform corporations have limited liability for content
posted by users, due to a provision within the Communications Decency Act, known
as Section 230, passed in 1996. This provision gives immunity and limited liability to
platforms for content posted by users onto their networks.95 Platform corporations or
“interactive computer services” are allowed to self-regulate content due to a “Good
Samaritan” provision within the same act, which gives platform owners protection
should they voluntarily take action to “restrict access to or availability of material
that the provider or user considers to be obscene, lewd, lascivious, filthy, excessively
violent, harassing, or otherwise objectionable” whether or not that content is
constitutionally protected by the First Amendment. It is this law that gives platform
corporations the power to moderate content according to their own standards.
When signing up for services on a platform, everyone agrees to the same contract
informing the user of their status as a customer and the “terms of service.” Here, a
platform’s “terms of service” and community guidelines are the key mechanisms of
enforcement, not the law.

Despite the legal protection for self-regulation and elaborate schemas for moderating
commercial content, platform corporations appear to be very reluctant to moderate
misleading content and hate speech.96 However, researchers currently have no scale
to measure how much content platforms remove, censor, or de-prioritize on any
given day. As Nabiha Syed has argued, social media platforms in particular have
embraced First Amendment theory not only in the governance of their content
and content moderation policies, but as part of the mission of their companies.97
Platform companies position themselves as an infrastructure for the marketplace
of ideas, rather than editors or publishers making content decisions.98 Though
they have been reluctant over the last year to be the “arbiters of truth” when it

STRATEGIES OF INTERVENTION

Data & Society Research Institute datasociety.net 25

comes to determining what news content is legitimate or not, corporations like
Facebook, Alphabet/Google, and Twitter seem to be more inclined to play this role
as more misleading content is tied to state-backed propaganda efforts. In a series
of hearings with members of Congress on October 31 and November 1, 2017,
into the role of Russian disinformation efforts, representatives from these major
platform corporations were questioned by senators on their efforts to limit the
spread of misinformation and disinformation, specifically from state-backed sources.
Twitter’s acting general counsel, Sean Edgett, pledged they would develop a strategy
to combat disinformation, stating “The abuse of our platform to attempt state-
sponsored manipulation of elections is a new challenge for us, and one that we are
determined to meet.”99

Because of Section 230 and the First
Amendment, regulators within the United
States currently have little recourse with
which to limit the spread of misleading
content. Even in instances where the
object of regulation is state-sponsored
information warfare campaigns, regulators

may find it difficult to distinguish these efforts from those of American citizens,
potentially leading to extended debates about First Amendment protections.100
Senators within Congress are proposing limited regulations, such as the Honest
Ads Act, to target certain types of misleading content within the realm of political
advertisements–an area that has been regulated in the media industry before over
print, cable, and broadcast.101 Though senators made vague threats of regulation
during the Senate Intelligence hearings, because of First Amendment protections,
it is likely that platform corporations will have greater recourse to regulate content
voluntarily through the Good Samaritan provision of Section 230, than Congress
would have to regulate content over platforms. This may be, however, an untenable
solution, leaving U.S. national security in the hands of private companies who are
not incentivized to proactively look for problems playing out on their networks.
However, without systemic oversight and auditing of platform companies’ security
practices, information warfare will surely intensify.

Lawmakers abroad are also taking actions against platforms. In June, the German
parliament approved a bill (the NetzDG law) to limit the spread of hate speech and
criminal material over social media, requiring social media platforms to remove
these types of posts within 24 hours after receiving a notification or complaint or to
block the offending content within seven days.102 The law has been reported to be
primarily directed at “fake news” that uses inflammatory and defamatory language
directed at minorities, which was reported to have spread throughout Germany
in the wake of the refugee crisis.103 Social media companies face fines of up to 50

STRATEGIES OF INTERVENTION

However, without systemic oversight and
auditing of platform companies’ security

practices, information warfare will
surely intensify.

Data & Society Research Institute datasociety.net 26

million euro if they “persistently fail to remove illegal content.” The NetzDG law
also requires social media companies, like Facebook and Twitter, and platforms,
like Google, to remove “unlawful content” such as speech that includes a “public
incitement to crime,” defamation, “treasonous forgery,” or depictions of violence.”104
However, it has also been widely criticized because it may put more power to
censor content with platforms, as Germany is expecting platforms to largely
adjudicate whether content should remain online. After the Unite the Right rally in
Charlottesville, where activist Heather Heyer was murdered in an automobile attack
on counter-protesters, a number of extremist far-right groups were “no platformed”
by many internet sites and services.105 The enforcement of terms of service against
hate speech and symbols continues to be a contentious issue for platform companies.
Twitter is currently leading this charge by taking steps to reduce the prominence of
white supremacists and serial harassers on their site.106

The lack of U.S. law places these decisions
squarely under the jurisdiction of platforms
as well, with little to no oversight. The lack
of law here could mean that the German
law becomes the default standard that is
adopted throughout the world. Though
platforms could use geo-blocking software

to ensure these standards are only being adopted in combination with human
moderation teams specifically to review content in Germany, the Good Samaritan
provision within the United States gives platform companies the leeway to moderate
content anywhere under the same guidelines they are using to moderate content
in Germany. In the past, platform companies have adopted standards developed in
courts abroad to inform the design of information systems in the United States.107
And Mark Zuckerberg himself recently spoke of Facebook as encapsulating a “global
community” that must combat the forces of “authoritarianism, isolationism and
nationalism.”108 But while Facebook and other platform companies may be excited
to frame themselves as defenders of society, this puts that society in a precarious
position, with the same companies functioning as both advocates and owners. In any
case, how platform companies implement regulations regarding speech globally will
determine who will govern the standards for speech in the future.

STRATEGIES OF INTERVENTION

How platform companies implement
regulations regarding speech globally will
determine who will govern the standards

for speech in the future.

Data & Society Research Institute datasociety.net 27

CONCLUSION: MODERATING
“FAKE NEWS” WILL IMPACT
MORE THAN JUST NEWS

The use of the phase “fake news” by social media scholars, journalists, and industry
members refers to content that is believed to be propaganda, false, or spread
with negative intentions. Currently, these scholars, advocates, and members of
industry are working diligently to differentiate such “fake news” content from real
news by determining the intent of the speaker, analyzing the range of types of
content, or identifying feature-based characteristics that can be used to identify
untrustworthy content.

For right-wing media makers, “fake news” is increasingly used to denote content
that should be considered illegitimate because of its association with left or liberal
political leanings. In some cases, President Trump has used explainable mistakes
in reporting to delegitimize entire news outlets; CNN has been a particularly
prominent target.109 Other times, “fake news” is used as an extension of well-worn
critiques that the mainstream media feeds audiences false and untrustworthy
narratives.110 As a result, this criticism serves as a justification for an alternative
media network of hyper-partisan and conspiracy laden news sources that often
spread disinformation and hoaxes.111 Efforts to combat “fake news” over social
media will be viewed by these groups as a partisan effort, directed at their alternative
news outlets rather than others.112 Yet, when taking into consideration typology
approaches to defining “fake news,” a story like “Pizzagate” delivers a broadside;
it is this alternative media network, alongside Russian actors and anonymous trolls,
that often spreads “fake news.”

Still, when looking at the range of definitions and interventions targeting “fake
news,” we find much more than a simple partisan binary. Even groups that agree
on what “fake news” is disagree on its importance or how to stop it. “Fake news”
as a keyword in public discourse offers a proxy view of global techno-politics,
where different values guide beliefs about what content should be moderated, who
should be responsible, how moderation should be applied to different groups,
and what kinds of mental and physical harms are tolerated. “Fake news” is more
than a widening of partisanship and the misleading use of social media to spread
disinformation; it’s about the social sharing of trust, credibility, and evidence in the
making of an informed citizenry.

The way through this dead reckoning remains foggy, at best. The problems associated
with “fake news” appear moored to platform corporations’ business models, where

Data & Society Research Institute datasociety.net 28

monetary incentives to manipulate information systems subsist alongside political
and cyberwarfare campaigns. Interestingly, subscription-based news media received a
bump after Trump’s election.113 However, it was not enough to significantly increase
circulation rates or reel in new advertising revenue.114 While establishing standards
for news media is desperately needed across the platform companies, it is vital to
think about how defining “fake news” will asymmetrically impact small-market press
and independent journalists, who cannot afford the advertising necessary to grow
audiences or rely on organic reach. Strategies to intervene on “fake news” should
consider rewarding good news as much as they do punishing the bad. New strategies
could include incentives and rewards for improving the quality of information
online, while also seeking out and penalizing concerted disinformation operations.

Moreover, designing interventions should employ the broadest possible coalition
across some high-tension zones, where the concerns about growing networks of
hate movements and enhanced online surveillance through targeted data harvesting
– brought to the fore by groups like Color of Change, Center for Media Justice,
Center for Democracy and Technology, Southern Poverty Law Center, and Free Press
– are taken into account. New interventions must involve protections from digital
harms for news consumers, content moderators, and journalists. Taking a multi-
stakeholder approach will not rid platform companies of user-generated content rife
with racism, homophobia, misogyny, or harassment, but it will make it harder for
groups espousing these reprehensible beliefs to find shelter by labeling themselves
news organizations.

With “fake news,” the risk is not necessarily that it will overtake real news, but that
democracy itself might drown in information. Those unable to assess and critique
online content for its veracity and journalistic integrity will run aground on hyper-
partisan media sources that are trusted amongst members of their community.115
Without employing standards for what counts as news, societies lose the basic
materials for democratic decision making. If we are to break out of the ironclad
echo chambers that pattern online information, interventions must begin with
acknowledging a free press as an anchor for democratic societies, while also
determining how online media is manipulated for different ends; and finally,
charting a course for what can be done to ensure accountability across the entire
news industry through cycles of content production, delivery, and consumption.
To be sure, moving towards the offing will require all hands on deck to map new
routes, create new technologies, and enforce new standards; which means
fundamental organizational changes to platform corporations who seek to build
a global community. What is at stake today in fighting “fake news” will not only
decide whose voices matter and whose voices are worth amplifying, but also who
gets to build communication technology, who gets to scale it, and for whom it is
most useful.

CONCLUSION: MODERATING “FAKE NEWS” WILL IMPACT
MORE THAN JUST NEWS

Data & Society Research Institute datasociety.net 29

ACKNOWLEDGMENTS
This report draws from the research and insights of the Media Manipulation
Initiative at Data & Society. Thank you to Becca Lewis, Caroline Jack, Matt Goerzen,
Patrick Davison, and Francesca Tripodi for your contributions. Thank you to Patrick
Davison, Alice Marwick, and danah boyd for their extensive edits and feedback, and
to external contributors, Monica Bulger, Mark Ackerman, C.W. Anderson, and Philip
M. Napoli, for their insights and guidance.

Illustrations by Jim Cooke
Design by Jeff Ytell

ENDNOTES
1.	 Craig Silverman, “This Analysis Shows How Viral Fake Election News Stories Outperformed

Real News on Facebook,” BuzzFeed News, November 16, 2016, https://www.buzzfeed.com/craigsil-

verman/viral-fake-election-news-outperformed-real-news-on-facebook?utm_term=.nr5Wrr1Grm#.

oaLzxxB7x9.

2.	 Olivia Solon, “Facebook’s failure: Did fake news and polarized politics get Trump elected?”

The Guardian, November 10, 2016, https://www.theguardian.com/technology/2016/nov/10/face-

book-fake-news-election-conspiracy-theories.

3.	 Craig Silverman and Lawrence Alexander, “How Teens in the Balkans are Duping Trump Sup-

porters with Fake News,” BuzzFeed News, November 3, 2016, https://www.buzzfeed.com/craigsilver-

man/how-macedonia-became-a-global-hub-for-pro-trump-misinfo?utm_term=.ng2pWWq7W4#.

haR3VVMAVR.

4.	 Olivia Solon, “Facebook’s Fake News: Mark Zuckerberg rejects ‘crazy idea’ that it swayed

voters,” The Guardian, November 10, 2016, https://www.theguardian.com/technology/2016/nov/10/

facebook-fake-news-us-election-mark-zuckerberg-donald-trump.

5.	 It is unclear whether Trump knew of the other connotations of the word before he decided

to use it against CNN and The New York Times. In an interview with the Christian network Trinity

Broadcasting, on October 8, 2017, Trump claimed he had “come up with” the term “fake” in refer-

ring to news. Read more at New York Daily News http://www.nydailynews.com/news/politics/trump-

created-word-fake-defends-puerto-rico-towels-article-1.3549242?utm_content=buffer89246&utm_

medium=social&utm_source=facebook.com&utm_campaign=buffer.

6.	 Bret Stephens, “The President Versus ‘Fake News,” Again.” The New York Times, June 29, 2017,

https://www.nytimes.com/2017/06/29/opinion/trump-cnn-fake-news-russia.html.

https://www.buzzfeed.com/craigsilverman/viral-fake-election-news-outperformed-real-news-on-facebook?
https://www.buzzfeed.com/craigsilverman/viral-fake-election-news-outperformed-real-news-on-facebook?
https://www.buzzfeed.com/craigsilverman/viral-fake-election-news-outperformed-real-news-on-facebook?
https://www.theguardian.com/technology/2016/nov/10/facebook-fake-news-election-conspiracy-theories
https://www.theguardian.com/technology/2016/nov/10/facebook-fake-news-election-conspiracy-theories
https://www.buzzfeed.com/craigsilverman/how-macedonia-became-a-global-hub-for-pro-trump-misinfo?utm_term=.ng2pWWq7W4#.haR3VVMAVR
https://www.buzzfeed.com/craigsilverman/how-macedonia-became-a-global-hub-for-pro-trump-misinfo?utm_term=.ng2pWWq7W4#.haR3VVMAVR
https://www.buzzfeed.com/craigsilverman/how-macedonia-became-a-global-hub-for-pro-trump-misinfo?utm_term=.ng2pWWq7W4#.haR3VVMAVR
https://www.theguardian.com/technology/2016/nov/10/facebook-fake-news-us-election-mark-zuckerberg-donald-trump
https://www.theguardian.com/technology/2016/nov/10/facebook-fake-news-us-election-mark-zuckerberg-donald-trump

Data & Society Research Institute datasociety.net 30

7.	 Paul Farhi, “Committee Rejects Breitbart Application for Congressional Press Credentials,”

The Washington Post, April 25, 2017, https://www.washingtonpost.com/lifestyle/style/committee-re-

jects-breitbart-application-for-congressional-press-credentials/2017/04/25/70c80992-29c8-11e7-b60

5-33413c691853_story.html?utm_term=.25efb3f1f449.

8.	 Craig Silverman, “BuzzFeed News: Election content engagement,” November 16, 2016,

https://docs.google.com/spreadsheets/d/1ysnzawW6pDGBEqbXqeYuzWa7Rx2mQUip6CXUUUk-

4jIk/edit#gid=1756764129.

9.	 Claire Wardle, “Fake News. It’s Complicated,” First Draft News, February 16, 2017, https://

firstdraftnews.com/fake-news-complicated/.

10.	 For more on the effects of profitability and advertising on search results, see Noble, Safiya.

“Google Search: Hyper-Visibility as a Means of Rendering Black Women and Girls

Invisible.” InVisible Culture: An Electronic Journal for Visual Culture, no. 19 (October 30, 2013). https://

urresearch.rochester.edu/institutionalPublicationPublicView.action;jsessionid=3981AF546CD-

C3311879B89ED791B823B?institutionalItemId=27584&versionNumber=1. See also: Noble,

Safiya Umoja. Algorithms of Oppression: How Search Engines Reinforce Racism. New York: NYU Press,

2018.

11.	 Barney Glaser and Anselm Straus, 2017. The Discovery of Grounded Theory: Strategies for

Qualitative Research. Chicago: Aldine Publishing Company.

12.	 Amelia Acker and Brian Beaton, “How Do You Turn a Mobile Device into a Political Tool?,”

University of Hawai’i, 2017. https://doi.org/10.24251/HICSS.2017.281.

13.	 Steve Coll, “Donald Trump’s ‘Fake News’ Tactics,” The New Yorker, December 11, 2017, https://

www.newyorker.com/magazine/2017/12/11/donald-trumps-fake-news-tactics.

14.	 Claire Wardle and Hossein Derakshan, “Information Disorder: Toward an interdisciplinary

framework for research and policy making,” Council of Europe, September 27, 2017, https://firstdraft-

news.com/wp-content/uploads/2017/10/Information_Disorder_FirstDraft-CoE_2018.pdf?x40896.

15.	 Prager University, “What is Fake News,” PragerU.com, June 29, 2017. https://www.prageru.

com/courses/political-science/what-fake-news.

16.	 Nicole Hemmer, Messengers of the Right: Conservative Media and the Transformation of American

Politics (Philadelphia: University of Pennsylvania Press, 2016).

17.	 Michael M. Grynbaum, “A Costly Retraction for CNN and an Opening for Trump,” The New

York Times, June 27, 2017, https://www.nytimes.com/2017/06/27/business/media/cnn-retracted-

story-on-trump.html.

18.	 Yochai Benkler, Robert Faris, Hal Roberts, and Ethan Zuckerman, “Study: Breitbart-led right-

wing media ecosystem altered broader media agenda,” Columbia Journalism Review, March 3, 2017,

https://www.cjr.org/analysis/breitbart-media-trump-harvard-study.php.

ENDNOTES

https://www.washingtonpost.com/lifestyle/style/committee-rejects-breitbart-application-for-congressional-press-credentials/2017/04/25/70c80992-29c8-11e7-b605-33413c691853_story.html?utm_term=.25efb3f1f449
https://www.washingtonpost.com/lifestyle/style/committee-rejects-breitbart-application-for-congressional-press-credentials/2017/04/25/70c80992-29c8-11e7-b605-33413c691853_story.html?utm_term=.25efb3f1f449
https://www.washingtonpost.com/lifestyle/style/committee-rejects-breitbart-application-for-congressional-press-credentials/2017/04/25/70c80992-29c8-11e7-b605-33413c691853_story.html?utm_term=.25efb3f1f449
https://docs.google.com/spreadsheets/d/1ysnzawW6pDGBEqbXqeYuzWa7Rx2mQUip6CXUUUk4jIk/edit#gid=1756764129
https://docs.google.com/spreadsheets/d/1ysnzawW6pDGBEqbXqeYuzWa7Rx2mQUip6CXUUUk4jIk/edit#gid=1756764129
https://urresearch.rochester.edu/institutionalPublicationPublicView.action;jsessionid=3981AF546CDC3311879B89ED791B823B?institutionalItemId=27584&versionNumber=1
https://urresearch.rochester.edu/institutionalPublicationPublicView.action;jsessionid=3981AF546CDC3311879B89ED791B823B?institutionalItemId=27584&versionNumber=1
https://urresearch.rochester.edu/institutionalPublicationPublicView.action;jsessionid=3981AF546CDC3311879B89ED791B823B?institutionalItemId=27584&versionNumber=1
https://firstdraftnews.com/wp-content/uploads/2017/10/Information_Disorder_FirstDraft-CoE_2018.pdf?x40896
https://firstdraftnews.com/wp-content/uploads/2017/10/Information_Disorder_FirstDraft-CoE_2018.pdf?x40896
https://www.prageru.com/courses/political-science/what-fake-news
https://www.prageru.com/courses/political-science/what-fake-news

Data & Society Research Institute datasociety.net 31

19.	 Nicholas Confessore, and Daisuke Wakabayashi, “How America Harvested American Rage to

Reshape U.S. Politics.” The New York Times. October 9, 2017. https://www.nytimes.com/2017/10/09/

technology/russia-election-facebook-ads-rage.html?_r=0.

20.	 Samanth Subramanian. “Inside the Macedonian Fake-News Complex.” Wired.com. February

15, 2017. https://www.wired.com/2017/02/veles-macedonia-fake-news/.

21.	 Mike Cernovich. “Busted! Fake news blog the Daily Beast lied about Mike Cernovich.”

Medium.com, December 13, 2017. https://medium.com/@Cernovich/busted-fake-news-blog-the-

daily-beast-lied-about-mike-cernovich-89c21b374593.

22.	 There were several attempts to debunk Pizzagate, see below: Gregor Aisch, “Dissecting the

#PizzaGate Conspiracy Theories.” The New York Times, December 10, 2016, sec. Business Day.

https://www.nytimes.com/interactive/2016/12/10/business/media/pizzagate.html; James Doubek,

“Conspiracy Theorist Alex Jones Apologizes For Promoting ‘Pizzagate.’” NPR.org. Accessed Decem-

ber 30, 2017. https://www.npr.org/sections/thetwo-way/2017/03/26/521545788/conspiracy-theo-

rist-alex-jones-apologizes-for-promoting-pizzagate; Kim LaCapria, “FALSE: Comet Ping Pong Piz-

zeria Home to Child Abuse Ring Led by Hillary Clinton.” Snopes.com, November 21, 2016. https://

www.snopes.com/pizzagate-conspiracy/.

23.	 Carlett Spike and Pete Vernon, “‘It Was Super Graphic’: Reporters Reveal Stories of Online

Harassment.” Columbia Journalism Review. Accessed December 31, 2017. https://www.cjr.org/cov-

ering_trump/journalists-harassment-trump.php; Terry Gross, “Harassed On Twitter: ‘People Need

To Know The Reality Of What It’s Like Out There.’” NPR.org. Accessed December 31, 2017. https://

www.npr.org/2016/10/26/499440089/harassed-on-twitter-people-need-to-know-the-reality-of-what-

its-like-out-there.

24.	 For an example see Tim Wu, “Is the First Amendment Obsolete,” Knight First Amendment

Institute, September, 2017, https://knightcolumbia.org/content/tim-wu-first-amendment-obsolete.

25.	 Kai Shu, Amy Sliva, Suhang Wang, Jiliang Tang, and Huan Lu, “Fake News Detection

on Social Media: A Data Mining Perspective,” ACM SIGKDD Explorations Newsletter (2017):

arXiv:1708.01967.

26.	 Claire Wardle, “Fake News. It’s Complicated,” First Draft News, February 16, 2017, https://

firstdraftnews.com/fake-news-complicated/.

27.	 Mark Verstraete, Derek E. Bambauer, and Jane R. Bambauer, “Identifying and Countering Fake

News,” Arizona Legal Studies, 17-75 (2017).

28.	 B.S. Detector. http://bsdetector.tech/.

29.	 Kai Shu, Amy Sliva, Suhang Wang, Jiliang Tang, and Huan Lu, “Fake News Detection

on Social Media: A Data Mining Perspective,” ACM SIGKDD Explorations Newsletter (2017):

arXiv:1708.01967.

ENDNOTES

https://www.nytimes.com/2017/10/09/technology/russia-election-facebook-ads-rage.html?_r=0
https://www.nytimes.com/2017/10/09/technology/russia-election-facebook-ads-rage.html?_r=0

Data & Society Research Institute datasociety.net 32

30.	 Caroline Jack, “Lexicon of Lies: Terms for Problematic Information,” Data & Society Research

Institute, 2017, https://datasociety.net/pubs/oh/DataAndSociety_LexiconofLies.pdf.

31.	 Fkues@poynter.org, “What’s the legal definition of “fake news?” One newspaper publisher

may sue to find out.” Poynter.org, March 29, 2017, https://www.poynter.org/news/whats-legal-defini-

tion-fake-news-one-newspaper-publisher-might-sue-find-out.

32.	 David O. Klein and Joshua R. Weller, “Fake News: A Legal Perspective,” Journal of Internet Law,

20, 1 (2017).

33.	 Edson C. Tandoc Jr., Zheng Wei Lim and Richard Ling, “Defining ‘Fake News,’ Digital

Journalism (2017): DOI: 10.1080/21670811.2017.1360143.

34.	 Emma Grey Ellis, “Can’t Take a Joke? That’s Just Poe’s Law, 2017’s Most Important Internet

Phenomenon,” Wired Magazine, June 5, 2017, https://www.wired.com/2017/06/poes-law-troll-cul-

tures-central-rule/.

35.	 Mark Verstraete, Derek E. Bambauer, and Jane R. Bambauer, “Identifying and Countering Fake

News,” Arizona Legal Studies, 17-75 (2017).

36.	 Claire Wardle, “Fake News. It’s Complicated,” First Draft News, February 16, 2017, https://

firstdraftnews.com/fake-news-complicated/.

37.	 Cale Guthrie Weissman, “Watch Out For This Fake News Website Masquerading as The New

York Times,” Business Insider, June 29, 2015, http://www.businessinsider.com/nytimescomco-posts-

fake-news-articles-pretending-to-be-the-new-york-times-2015-6.

38.	 Todd Spangler, “NBCU Sends Cease-and-Desist Notice to Fake News Site,” Variety, October

29, 2015, http://variety.com/2015/digital/news/nbcu-fake-news-breaking-bad-season-6-legal-cease-

desist-1201629813/.

39.	 Sam Wineburg, Sarah McGrew, Joel Breakstone, and Teresa Ortega. “Evaluating Information:

The Cornerstone of Civic Online Reasoning,” Stanford Digital Repository (2016): https://purl.stan-

ford.edu/fv751yt5934.

40.	 The Valley Report, “Disclaimer,” https://thevalleyreport.com/disclaimer/. Archived on archive.is

on November 16, 2017 at https://archive.fo/8WzeU.

41.	 Snopes, “Were Police Told to ‘Stand Down’ Amid Violence in Charlottesville?” Snopes, https://

www.snopes.com/were-police-told-stand-down-charlottesville/.

42.	 Kai Shu, Amy Silva, Suhang Wang, Jiliang Tang, and Huan Liu, “Fake News Detection on

Social Media: A Data Mining Perspective,” arXiv (2017): 1708.01967v3.

43.	 Meedan, “Building Technical Standards for Credibility,” MisinfoCon.com, March 2, 2017,

https://misinfocon.com/building-technical-standards-for-credibility-59ef9ee4ab73.

ENDNOTES

https://www.poynter.org/news/whats-legal-definition-fake-news-one-newspaper-publisher-might-sue-find-out
https://www.poynter.org/news/whats-legal-definition-fake-news-one-newspaper-publisher-might-sue-find-out
https://www.wired.com/2017/06/poes-law-troll-cultures-central-rule/
https://www.wired.com/2017/06/poes-law-troll-cultures-central-rule/
https://purl.stanford.edu/fv751yt5934
https://purl.stanford.edu/fv751yt5934

Data & Society Research Institute datasociety.net 33

44.	 Interview with Cameron Hickey of PBS NewsTracker by Robyn Caplan from Data & Society

Research Institute, on Friday October 13th over Slack.

45.	 Casey Newton,“Facebook is patenting a tool that could help automate removal of fake news,”

The Verge, December 7, 2016, https://www.theverge.com/2016/12/7/13868650/facebook-fake-news-

patent-tool-machine-learning-content.

46.	 Facebook, Inc, Erez Laks, Adam Stopeck, Adi Masad, Israel Nir, “Systems and Meth-

ods to Identify Objectionable Content,” United States Patent Application, June 1, 2015,

http://pdfaiw.uspto.gov/.aiw?PageNum=0&docid=20160350675&IDKey=B0738725A-

3CA&HomeUrl=http%3A%2F%2Fappft.uspto.gov%2Fnetacgi%2Fnph-Parser%3FSect1%3DP-

TO1%2526Sect2%3DHITOFF%2526d%3DPG01%2526p%3D1%2526u%3D%2Fnetahtml%2FP-

TO%2Fsrchnum.html%2526r%3D1%2526f%3DG%2526l%3D50%2526s1%3D20160350675.

PGNR.%2526OS%3D%2526RS%3D.

47.	 Sam Levin, Julia Carrier Wong, and Luke Harding, “Facebook Backs Down from ‘Napalm

Girl’s’ Censorship and Reinstates Photo,” The Guardian, September 9, 2016, https://www.theguard-

ian.com/technology/2016/sep/09/facebook-reinstates-napalm-girl-photo.

48.	 Julia Angwin and Hannes Grasseger, “Facebook’s Secret Censorship Rules Protect White Men

From Hate Speech But Not Black Children,” ProPublica, June 28, 2017, https://www.propublica.org/

article/facebook-hate-speech-censorship-internal-documents-algorithms.

49.	 Global Voices, “Style Guide.” Global Voices Community Blog. https://community.globalvoices.org/

guide/editorial-guides/style-guide/#Anonymous_Authors.

50.	 Andrew Liptak, “Mark Zuckerberg Warns About Facebook Becoming ‘Arbiters of Truth.’”

The Verge, November 13, 2016, https://www.theverge.com/2016/11/13/13613566/mark-zucker-

berg-facebook-misinformation-hoax-media.

51.	 Robyn Caplan, “How Do You Deal With a problem Like ‘Fake News?’” Points // Data & Society,

January 5, 2017, https://points.datasociety.net/how-do-you-deal-with-a-problem-like-fake-news-

80f9987988a9.

52.	 Edson C. Tandoc Jr., Zheng Wei Lim & Richard Ling, “Defining ‘Fake News,’” Digital

Journalism (2017): DOI: 10.1080/21670811.2017.1360143.

53.	 Phil M. Napoli and Robyn Caplan, “Why Media Companies Insist They’re Not Media

Companies, Why They’re Wrong, and Why It Matters,” First Monday, 22, 5, (2017): http://

firstmonday.org/ojs/index.php/fm/article/view/7051.

54.	 David Kravets, “DMCA ‘Safe Harbor’ up in the Air for Online Sites That Use Moderators.”

Ars Technica, April 10, 2017. https://arstechnica.com/tech-policy/2017/04/dmca-safe-harbor-up-in-

the-air-for-online-sites-that-use-moderators/.

ENDNOTES

https://www.theguardian.com/technology/2016/sep/09/facebook-reinstates-napalm-girl-photo
https://www.theguardian.com/technology/2016/sep/09/facebook-reinstates-napalm-girl-photo
https://www.propublica.org/article/facebook-hate-speech-censorship-internal-documents-algorithms
https://www.propublica.org/article/facebook-hate-speech-censorship-internal-documents-algorithms
https://community.globalvoices.org/guide/editorial-guides/style-guide/#Anonymous_Authors
https://community.globalvoices.org/guide/editorial-guides/style-guide/#Anonymous_Authors

Data & Society Research Institute datasociety.net 34

55.	 Michael Nunez, “Former Facebook Workers: We Routinely Suppressed Conservative News.”

Gizmodo, September 5, 2016, https://gizmodo.com/former-facebook-workers-we-routinely-sup-

pressed-conser-1775461006.

56.	 Lucas Graves, Deciding What’s True (New York: Columbia University Press, 2016).

57.	 Fake News Watch. “RealNewsRightNow.com,” http://fakenewswatch.com/realnewsright-

now-com. (accessed September 2017).

58.	 Jay Hathaway, “The Antiviral Guide to the Worst Hoaxers and Liars on Facebook,” AntiViral.

Gawker.com, March 3, 2015, https://digg.com/source/antiviral.gawker.com; see also Caitlin Dewey,

“What was fake on the Internet this week: Belle Gibson, ISIS in Mexico and insane weather news,”

The Washington Post, April 24, 2015, https://www.washingtonpost.com/news/the-intersect/

wp/2015/04/24/what-was-fake-on-the-internet-this-week-belle-gibson-isis-in-mexico-and-insane-

weather-news/.

59.	 First Draft News, “About,” https://firstdraftnews.com/about/.

60.	 Robyn Caplan, “How Do You Deal with a Problem Like ‘Fake News?’” Data & Society, Jan-

uary 5, 2017, https://points.datasociety.net/how-do-you-deal-with-a-problem-like-fake-news-

80f9987988a9. See Tessa Lyons, “News Feed FYI: Replacing Disputed Flags with Related Articles,”

Facebook, December 20, 2017, https://newsroom.fb.com/news/2017/12/news-feed-fyi-updates-in-

our-fight-against-misinformation/.

61.	 Natasha Lomas, “Facebook Takes Its Fake News Fight to Germany,” TechCrunch, January 16,

2017, https://techcrunch.com/2017/01/16/facebook-takes-its-fake-news-fight-to-germany/.

62.	 Markkula Center for Applied Ethics. “The Founding of the Trust Project,” Santa Clara

University, 2017, https://www.scu.edu/ethics/focus-areas/journalism-ethics/resources/the-founding-

of-the-trust-project/.

63.	 Sarah Perez, “Facebook, Google and others join The Trust Project, an effort to increase trans-

parency around online news,” TechCrunch, 2017, November 16, https://techcrunch.com/2017/11/16/

facebook-google-and-others-join-the-trust-project-an-effort-to-increase-transparency-around-on-

line-news/.

64.	 Tyler Durden, “Exposing the 9 Fakest Fake-News Checkers.” ZeroHedge.com, February 20,

2017, http://www.zerohedge.com/news/2017-02-20/exposing-9-fakest-fake-news-checkers.

65.	 Gordon Pennycook, Tyrone D. Cannon, and David G. Rand, “Implausability and Illusory

Truth: Prior Exposure Increases Perceived Accuracy of Fake News but Has No Effect on Entirely

Implausible Statements,” SSRN (2017), https://ssrn.com/abstract=2958246.

66.	 Gordon Pennycook and David G. Rand, “The Implied Truth Effect: Attaching Warnings to

a Subset of Fake News Stories Increases Perceived Accuracy of Stories Without Warnings,” SSRN

(2017), https://ssrn.com/abstract=3035384.

ENDNOTES

http://fakenewswatch.com/realnewsrightnow-com
http://fakenewswatch.com/realnewsrightnow-com
https://digg.com/source/antiviral.gawker.com
https://newsroom.fb.com/news/2017/12/news-feed-fyi-updates-in-our-fight-against-misinformation/
https://newsroom.fb.com/news/2017/12/news-feed-fyi-updates-in-our-fight-against-misinformation/
https://techcrunch.com/2017/11/16/facebook-google-and-others-join-the-trust-project-an-effort-to-increase-transparency-around-online-news/
https://techcrunch.com/2017/11/16/facebook-google-and-others-join-the-trust-project-an-effort-to-increase-transparency-around-online-news/
https://techcrunch.com/2017/11/16/facebook-google-and-others-join-the-trust-project-an-effort-to-increase-transparency-around-online-news/

Data & Society Research Institute datasociety.net 35

67.	 Gian Fulgoni, “Fraud in Digital Advertising: A Multibillion-Dollar Black Hole,” Journal of

Advertising Research (2016): http://www.journalofadvertisingresearch.com/content/56/2/122.

68.	 Gordon Pennycook and David G. Rand, “The Implied Truth Effect: Attaching Warnings to a

Subset of Fake News Stories Increases Perceived Accuracy of Stories Without Warnings,” Available

at SSRN (2017), https://ssrn.com/abstract=3035384.

69.	 Suzanne Vranica, “Advertisers Try to Avoid the Dark Side, From Fake News to Extremist Vid-

eos,” The Wall Street Journal, June 18, 2017, https://www.wsj.com/articles/advertisers-try-to-avoid-

the-webs-dark-side-from-fake-news-to-extremist-videos-1497778201.

70.	 Jack Nicas, “Google’s YouTube Has Continued Showing Brands’ Ads with Racist and Other

Objectionable Content,” The Wall Street Journal, March 24 2017, https://www.wsj.com/articles/

googles-youtube-has-continued-showing-brands-ads-with-racist-and-other-objectionable-vid-

eos-1490380551.

71.	 Julia Love and Kristina Cooke, “Google and Facebook Are Cracking Down to Prevent Their

Ads Appearing on Fake News Sites,” Reuters/Business Insider, November 15, 2016, http://www.

businessinsider.com/google-facebook-crack-down-adverts-appearing-fake-news-sites-us-election-

trump-2016-11.

72.	 YouTube, “Advertiser-Friendly Content Guidelines,” YouTube, 2016, https://support.google.

com/youtube/answer/6162278?hl=enhttps://support.google.com/youtube/answer/6162278?hl=en.

73.	 Lizzie Plaugic, “YouTube Creators Are Frustrated That a Bot Keeps Demonetizing Their Vid-

eos,” The Verge, November 14, 2017, https://www.theverge.com/2017/11/14/16648348/youtube-de-

monetizing-iphone-x-videos.

74.	 Disclosure: Data & Society is part of the News Integrity Initiative.

75.	 News Corp. “Storyful and Moat Launch Initiative to Combat Fake News,” NewsCorp.com,

2017. https://newscorp.com/2017/05/02/storyful-and-moat-launch-initiative-to-combat-fake-news/.

76.	 Janna Anderson and Lee Rainie, “The Future of Truth and Misinformation Online,”

Pew Research Center, October 19, 2017. http://www.pewinternet.org/2017/10/19/the-fu-

ture-of-truth-and-misinformation-online/?utm_source=adaptivemailer&utm_medium=email&utm_

campaign=10/19/2017%20foi%20misinformation&org=982&lvl=100&ite=1868&lea=395500&c-

tr=0&par=1&trk=.

77.	 Jen Weedon, William Nuland, and Alex Stamos, “Information Operations and Facebook,”

Facebook Newsroom, April 27, 2017, https://fbnewsroomus.files.wordpress.com/2017/04/face-

book-and-information-operations-v1.pdf.

78.	 Eric Auchard and Joseph Menn, “Facebook Cracks Down on 30,000 Fake Accounts in

France,” Reuters, April 13, 2017, https://www.reuters.com/article/us-france-security-facebook/face-

book-cracks-down-on-30000-fake-accounts-in-france-idUSKBN17F25G.

ENDNOTES

https://www.wsj.com/articles/googles-youtube-has-continued-showing-brands-ads-with-racist-and-other-objectionable-videos-1490380551
https://www.wsj.com/articles/googles-youtube-has-continued-showing-brands-ads-with-racist-and-other-objectionable-videos-1490380551
https://www.wsj.com/articles/googles-youtube-has-continued-showing-brands-ads-with-racist-and-other-objectionable-videos-1490380551
https://support.google.com/youtube/answer/6162278?hl=enhttps://support.google.com/youtube/answer/6162278?hl=en
https://support.google.com/youtube/answer/6162278?hl=enhttps://support.google.com/youtube/answer/6162278?hl=en
http://www.pewinternet.org/2017/10/19/the-future-of-truth-and-misinformation-online/?utm_source=adaptivemailer&utm_medium=email&utm_campaign=10/19/2017%20foi%20misinformation&org=982&lvl=100&ite=1868&lea=395500&ctr=0&par=1&trk=
http://www.pewinternet.org/2017/10/19/the-future-of-truth-and-misinformation-online/?utm_source=adaptivemailer&utm_medium=email&utm_campaign=10/19/2017%20foi%20misinformation&org=982&lvl=100&ite=1868&lea=395500&ctr=0&par=1&trk=
http://www.pewinternet.org/2017/10/19/the-future-of-truth-and-misinformation-online/?utm_source=adaptivemailer&utm_medium=email&utm_campaign=10/19/2017%20foi%20misinformation&org=982&lvl=100&ite=1868&lea=395500&ctr=0&par=1&trk=
http://www.pewinternet.org/2017/10/19/the-future-of-truth-and-misinformation-online/?utm_source=adaptivemailer&utm_medium=email&utm_campaign=10/19/2017%20foi%20misinformation&org=982&lvl=100&ite=1868&lea=395500&ctr=0&par=1&trk=
https://fbnewsroomus.files.wordpress.com/2017/04/facebook-and-information-operations-v1.pdf
https://fbnewsroomus.files.wordpress.com/2017/04/facebook-and-information-operations-v1.pdf

Data & Society Research Institute datasociety.net 36

79.	 “How and When Are My Tweets Not Seen by Everyone?” Twitter Support, https://support.twit-

ter.com/articles/20175217.

80.	 Tess Townsend, “Google Has Banned 200 Publishers Since it Passed a New Policy Against

Fake News,” Recode, January 25, 2017, https://www.recode.net/2017/1/25/14375750/google-ad-

sense-advertisers-publishers-fake-news.

81.	 Norbert Wiener, The Human Use of Human Beings: Cybernetics and Society, Da Capo Press, 1988.

Print.

82.	 Adam Mosseri, “Working to Stop Misinformation and False News,” Facebook Newsroom, April

6, 2017, https://newsroom.fb.com/news/2017/04/working-to-stop-misinformation-and-false-news/.

83.	 Erich Owens and Udi Weinsberg, “News Feed FYI: Showing Fewer Hoaxes,” Facebook

Newsroom, January 20, 2015, https://newsroom.fb.com/news/2015/01/news-feed-fyi-showing-

fewer-hoaxes/.

84.	 Jiun-Ren Lin and Shengbo Guo, “News Feed FYI: Reducing Links to Low-Quality Web Page

Experiences.” Facebook Newsroom, May 10, 2017, https://newsroom.fb.com/news/2017/05/reducing-

links-to-low-quality-web-page-experiences/.

85.	 Christopher Hein, “Facebook is Now Reducing the Reach of Users Who Routinely Share Fake

News, Clickbait and Spam,” Adweek, June 30, 2017, http://www.adweek.com/digital/facebook-is-re-

ducing-the-reach-of-users-who-routinely-share-fake-news-clickbait-and-spam/.

86.	 Mark Bergen, “Google Rewrites Its Powerful Search Rankings to Bury Fake News,” Bloomberg,

April 25, 2017, https://www.bloomberg.com/news/articles/2017-04-25/google-rewrites-its-powerful-

search-rankings-to-bury-fake-news.

87.	 Sara Fischer, “Fake News Takes the World,” Axios, October 3, 2017, https://www.axios.com/

fake-news-takes-the-world-2492360210.html.

88.	 Janna Anderson and Lee Rainie, “The Future of Truth and Misinformation Online,” Pew

Research Center, October 19, 2017, http://www.pewinternet.org/2017/10/19/the-future-of-truth-

and-misinformation-online/?utm_source=adaptivemailer&utm_medium=email&utm_campaign=

10/19/2017%20foi%20misinformation&org=982&lvl=100&ite=1868&lea=395500&c-

tr=0&par=1&trk= .

89.	 Julia Angwin and Hannes Grassegger, “Facebook’s Secret Censorship Rules Protect White Men

from Hate Speech but not Black Children,” ProPublica, June 28, 2017, https://www.propublica.org/

article/facebook-hate-speech-censorship-internal-documents-algorithms.

90.	 Charlie Warzel, “Big Tech Cannot Stop Shooting Itself in the Foot,” BuzzFeed News, November

17, 2017, https://www.buzzfeed.com/charliewarzel/big-tech-cannot-stop-shooting-itself-in-the-

foot?utm_term=.nkokvvBYvE#.ed9gJJQ4Jq.

91.	 For more about commercial content moderation, see: Sarah T. Roberts, “Content Moderation.”

ENDNOTES

https://support.twitter.com/articles/20175217
https://support.twitter.com/articles/20175217
http://www.adweek.com/digital/facebook-is-reducing-the-reach-of-users-who-routinely-share-fake-news-
http://www.adweek.com/digital/facebook-is-reducing-the-reach-of-users-who-routinely-share-fake-news-
https://www.axios.com/fake-news-takes-the-world-2492360210.html
https://www.axios.com/fake-news-takes-the-world-2492360210.html
https://www.propublica.org/article/facebook-hate-speech-censorship-internal-documents-algorithms
https://www.propublica.org/article/facebook-hate-speech-censorship-internal-documents-algorithms

Data & Society Research Institute datasociety.net 37

In Encyclopedia of Big Data, edited by Laurie A. Schintler and Connie L. McNeely, 1–4. Springer

International Publishing, 2017. https://doi.org/10.1007/978-3-319-32001-4_44-1. For more

information on the harms caused by algorithmic filtering, see: Safiya Umoja Noble, Algorithms of

Oppression: How Search Engines Reinforce Racism. New York: NYU Press, 2018.

92.	 Nick Statt, “Twitter Releases Its Calendar of Upcoming Measures to Combat Harassment and

Abuse,” The Verge, October 19, 2017, https://www.theverge.com/2017/10/19/16505954/twitter-ha-

rassment-abuse-calendar-schedule-fixes-updates.

93.	 Sarah T. Roberts, “Content Moderation.” In Encyclopedia of Big Data, edited by Laurie A.

Schintler and Connie L. McNeely, 1–4. Springer International Publishing, 2017. https://doi.

org/10.1007/978-3-319-32001-4_44-1.

94.	 For more about the psychological costs associated with content moderation by humans, see:

Sam Levin, “Moderators Who Had to View Child Abuse Content Sue Microsoft, Claiming PTSD.”

The Guardian, January 12, 2017, sec. Technology. http://www.theguardian.com/technology/2017/

jan/11/microsoft-employees-child-abuse-lawsuit-ptsd.

95.	 Communications Decency Act, 47 U.S.C. §230

96.	 Sarah T. Roberts, “Commercial Content Moderation: Digital Laborers’ Dirty Work,” Media

Studies Publications, 12 (2016): http://ir.lib.uwo.ca/commpub/12.

97.	 Nabiha Syed, “Real Talk about Fake News: Towards a better theory for platform governance,”

The Yale Law Journal, 127 (2017): https://www.yalelawjournal.org/forum/real-talk-about-fake-news.

98.	 Unless legally required, such as is the case with child pornography, or due to business impera-

tives, such as nudity/pornography, or when asked to remove it by state actors, such as with terrorist

content.

99.	 Cecilia Kang, Nicholas Fandos, and Mike Isaac, “Tech Executives are Contrite About Election

Meddling, but Make Few Promises on Capitol Hill,” The New York Times, October 31, 2017, https://

www.nytimes.com/2017/10/31/us/politics/facebook-twitter-google-hearings-congress.html.

100.	 Tim Wu, “Is the First Amendment Obsolete?” Knight First Amendment Institute, September,

2017. https://knightcolumbia.org/content/tim-wu-first-amendment-obsolete.

101.	 Laura Hazard Owen, “The Honest Ads Act Would Force Internet Companies to Change Their

Disclosure Practices by January 2018,” Nieman Lab, October 20, 2017. http://www.niemanlab.

org/2017/10/the-honest-ads-act-would-force-internet-companies-to-change-their-disclosure-practic-

es-by-january-2018/.

102.	 The Guardian, “Germany Approves Plans to Fine Social Media Firms Up to 50m,”

The Guardian, June 30, 2017, https://www.theguardian.com/media/2017/jun/30/germany-approves-

plans-to-fine-social-media-firms-up-to-50m.

103.	 Mark Scott, “Ahead of Election, Germany Seeks Fake News Antidote,” Politico, August

31, 2017, https://www.politico.eu/article/germany-election-campaign-fake-news-ange-

ENDNOTES

https://doi.org/10.1007/978-3-319-32001-4_44-1
https://doi.org/10.1007/978-3-319-32001-4_44-1
http://www.theguardian.com/technology/2017/jan/11/microsoft-employees-child-abuse-lawsuit-ptsd
http://www.theguardian.com/technology/2017/jan/11/microsoft-employees-child-abuse-lawsuit-ptsd
http://www.niemanlab.org/2017/10/the-honest-ads-act-would-force-internet-companies-to-change-their-disclosure-practices-by-january-2018/
http://www.niemanlab.org/2017/10/the-honest-ads-act-would-force-internet-companies-to-change-their-disclosure-practices-by-january-2018/
http://www.niemanlab.org/2017/10/the-honest-ads-act-would-force-internet-companies-to-change-their-disclosure-practices-by-january-2018/
https://www.theguardian.com/media/2017/jun/30/germany-approves-plans-to-fine-social-media-firms-up-to-50m
https://www.theguardian.com/media/2017/jun/30/germany-approves-plans-to-fine-social-media-firms-up-to-50m
https://www.politico.eu/article/germany-election-campaign-fake-news-angela-merkel-trump-digital-misinformation/

Data & Society Research Institute datasociety.net 38

la-merkel-trump-digital-misinformation/.

104.	 Center for Democracy and Technology, “Overview of the NetzDG Network Enforcement Law,”

CDT.org. July 17, 2017. https://cdt.org/insight/overview-of-the-netzdg-network-enforcement-law/.

105.	 See examples here: Keith Collins, “A running list of websites and apps that have banned,

blocked, deleted, and otherwise dropped white supremacists.” Quartz. August 16, 2017. https://

qz.com/1055141/what-websites-and-apps-have-banned-neo-nazis-and-white-supremacists/.

106.	 Bob Moser, “How Twitter’s Alt-Right Purge Fell Short.” Rolling Stone. Accessed December 31,

2017. https://www.rollingstone.com/politics/news/how-twitters-alt-right-purge-fell-short-w514444.

107.	 “Mark Zuckerberg’s Commencement Address at Harvard.” Harvard Gazette,

May 25, 2017. https://news.harvard.edu/gazette/story/2017/05/mark-zuckerbergs-speech-as-written-

for-harvards-class-of-2017.

108.	 “Mark Zuckerberg’s Commencement Address at Harvard.” Harvard Gazette,

May 25, 2017. https://news.harvard.edu/gazette/story/2017/05/mark-zuckerbergs-speech-as-written-

for-harvards-class-of-2017.

109.	 Michael M. Grynbaum, “A Costly Retraction for CNN and an Opening for Trump,” The New

York Times, June 28, 2017, https://www.nytimes.com/2017/06/27/business/media/cnn-retracted-

story-on-trump.html?_r=0.

110.	 PragerU, “What is Fake News,” PragerU.com, June 29, 2017. https://www.prageru.com/

courses/political-science/what-fake-news.

111.	 Amanda Robb, “Pizzagate: Anatomy of a Fake News Scandal.” Rolling Stone. Accessed Decem-

ber 30, 2017. https://www.rollingstone.com/politics/news/pizzagate-anatomy-of-a-fake-news-scan-

dal-w511904.

112.	 For an example of this issue, see the Gizmodo article by Michael Nunez, “Former Facebook

Workers: We Routinely Suppressed Conservative News,” Gizmodo.com, May 9, 2016,

https://gizmodo.com/former-facebook-workers-we-routinely-suppressed-conser-1775461006. See

also Yochai Benkler, Robert Faris, Hal Roberts, and Ethan Zuckerman, “Study: Breitbart-led right-

wing media ecosystem altered broader media agenda,” Columbia Journalism Review, March 3, 2017,

https://www.cjr.org/analysis/breitbart-media-trump-harvard-study.php.

113.	 Ken Doctor, “Trump Bump Grows into Subscription Surge – and Not Just for the New York

Times.” TheStreet, March 3, 2017. https://www.thestreet.com/story/14024114/1/trump-bump-grows-

into-subscription-surge.html.

114.	 Michael Barthel, “Despite Subscription Surges for Largest U.S. Newspapers, Circulation and

Revenue Fall for Industry Overall.” Pew Research Center (blog), June 1, 2017. http://www.pewre-

search.org/fact-tank/2017/06/01/circulation-and-revenue-fall-for-newspaper-industry/.

115.	 Yochai Benkler, Robert Faris, Hal Roberts, and Ethan Zuckerman, “Study: Breitbart-led right-

wing media ecosystem altered broader media agenda,” Columbia Journalism Review, March 3, 2017,

https://www.cjr.org/analysis/breitbart-media-trump-harvard-study.php

ENDNOTES

https://www.politico.eu/article/germany-election-campaign-fake-news-angela-merkel-trump-digital-misinformation/
https://www.prageru.com/courses/political-science/what-fake-news
https://www.prageru.com/courses/political-science/what-fake-news
http://www.pewresearch.org/fact-tank/2017/06/01/circulation-and-revenue-fall-for-newspaper-industry/
http://www.pewresearch.org/fact-tank/2017/06/01/circulation-and-revenue-fall-for-newspaper-industry/

