

The day Wikipedia stood still: Wikipedia's editors' participation in the 2012 anti-SOPA protests as a case study of online organization empowering international and national political opportunity structures

Piotr Konieczny

► **To cite this version:**

Piotr Konieczny. The day Wikipedia stood still: Wikipedia's editors' participation in the 2012 anti-SOPA protests as a case study of online organization empowering international and national political opportunity structures. *Current Sociology*, SAGE Publications, 2014, 62 (7), pp.994-1016. 10.1177/0011392114551649 . hal-01580967

HAL Id: hal-01580967

<https://hal.archives-ouvertes.fr/hal-01580967>

Submitted on 4 Sep 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Day Wikipedia Stood Still: Wikipedia's editors participation in the 2012 anti-SOPA protests as a case study of online organization empowering an international and national political opportunity structures

Abstract

This paper contributes to the discussions on Internet mobilization and on international social movements' ability to influence national policy. The event studied is the “first Internet strike” of 18th January 2012 aimed against the SOPA legislation proposed in the USA. Wikipedia's volunteer editors from all around the world took part in the vote concerning whether Wikipedia should undertake a protest action aimed at influencing American policymakers. Wikipedia editors are shown to share values of the international free culture movement, though experienced editors were also likely to be conflicted about whether taking part in a protest action is not violating the site's principle of encyclopedic neutrality. Further, Wikipedia's participation in this protest action allowed non-US citizens to have a visible impact on the US national legislation. As such, Wikipedia can be seen as an

international social movement organization, whose 24 hour-long blackout of its popular website was a major factor in the success of the anti-SOPA protests. Wikipedia's blackout was an expression of an international political opportunity structure in the form of worldwide awareness and protests, which in turn enabled a national political opportunity structure by informing and mobilizing American citizens.

Keywords: Social movements, mobilization, motivations, political opportunity, Free and Open Source Software Movement, Free Culture Movement, Wikipedia

Introduction

On January 18, 2012 millions of Internet users saw the Wikipedia site blacked out and were invited to join the protest action against a proposed piece of American legislation, SOPA, that the Wikipedia community found threatening to its very survival (please see Figure 1). Wikipedia's blackout was part of a coordinated action by hundreds of websites. The support for the SOPA legislation evaporated quickly, and this bill was dropped by the US congress within a matter of days.

[**Figure 1** about here. Caption: Blacked out Wikipedia Main Page as of January 18. Source:

http://commons.wikimedia.org/wiki/File:History_Wikipedia_English_SOPA_2012_Blackout2.jpg

Image license: [Creative Commons Attribution Share-Alike 3.0 license](#)]

Described in media as “the first Internet strike”, fitting into the recent globally coordinated cycle of contention discussed by Tejerin et al. (2013), and given Wikipedia's movement size (about 20 million volunteers) and reach (about 500 million distinct monthly viewers), the January 18th protests are an intriguing case that furthers our understanding of social movements and volunteering in the Internet Age. I aim to contribute to the discourse on internet participation and mobilization and international social movements influencing national policy. This is done through an examination of editor

participation and motivation employing the content analysis of public archives of Wikipedia community discussions related to the January 18 protests. Six hypotheses related to experience, US-interest, threat-interest and internet rights-interest are tested, revealing Wikipedia to be a part of the “free culture” movement. As part of this movement Wikipedia will be shown to have played a major role in transforming international sentiment into successful political actions of the American public.

The chronology of Wikipedia and the SOPA vote

[**Figure 2** about here. Caption: International → national political opportunity structure: influence progression from movement members → Wikipedia editors → Wikipedia readers → US politicians.]

The proposed SOPA (“Stop Online Piracy Act”) legislation was presented by its supporters as a tool aiming to stop copyright infringement committed by foreign websites, but in the opinion of its detractors, it would disrupt free expression and “harm the Internet”. A common example of said harm, discussed by anti-SOPA activists, was that the legislation would force Internet service providers to implement site-wide censorship if a website was accused of any copyright infringement (thus in the context of Wikipedia, if a volunteer would upload a copyright-violating image, access to the entire Wikipedia could have been blocked to anyone trying to access it using a US Internet service provider). On December 10, Wikipedia founder Jimbo Wales, posted a straw poll on his Wikipedia talk page

regarding whether Wikipedia should take any action to address this development (Wales 2011). Wales' talk page has a high visibility, and the discussion held there from December 10 till December 15 attracted 508 participants, majority of whom was clearly opposed to the SOPA legislation. Also around the same time, opposition to SOPA begun growing on the Internet, spearheaded by various free culture and related organizations dedicated to promoting digital rights (the human rights that allow individuals to access, use, create, and publish digital media or to access and use computers, other electronic devices, or communications networks).

On December 13 the Wikipedia:SOPA initiative page (http://en.wikipedia.org/wiki/Wikipedia:SOPA_initiative) was created. The discussions focused on the reach of a protest (United States-only or worldwide), its method, and even whether any protest should be held after all. The Wikimedia Foundation (the non-profit organization that is responsible for the legal side of Wikipedia) took an active interest in the discussion. On January 10, the social news site Reddit announced a plan to “go dark” in protest of SOPA on January 18; soon it was joined by others. Wales was reported as supportive of the idea, and suggested that Wikipedia might take part in this protest action.

On January 13, on the Wikipedia:SOPA initiative page a Wikimedia Foundation staffer opened another

discussion and a straw poll regarding what, if any, action should be taken by Foundation to support the Wikipedia community. 1674 editors took part in the subsequent poll that lasted till January 16, with the majority supporting some form of a protest. The discussion was closed by three Wikipedia administrators who jointly agreed that the community is in “broad-based support for [global blackout] action from Wikipedians around the world”, and requested support from Wikimedia Foundation “on behalf of the English Wikipedia community [...] to allocate resources and assist the community in blacking out the project globally for 24 hours“(Wikipedia 2012b). Subsequently the Wikipedia site became blacked out on January 18. (For more information on the mechanics of Wikipedia governance that were used in this particular process of decision making, the readers may want to visit Oz 2012.)

In addition to English Wikipedia, 37 other language Wikipedias and several affiliated Wikimedia projects displayed support banners (as illustrated by the example shown in Figure 3). About 20 million people have visited Wikipedia during the protest day to be greeted by a blackout message; the Wikipedia page about SOPA which purposefully was made available during the blackout were accessed more than 162 million times. The news about the blackout spread throughout both traditional media outlets and the Internet, accounting for hundreds of news stories and millions of tweets. More than 12,000 people commented on the Wikimedia Foundation's blog post announcing the blackout, the majority supporting the protest. More than eight million looked up their elected representatives' contact

information via the tool provided by Wikipedia (Wikipedia 2012a). The support for the SOPA legislation in the US Congress has evaporated within hours (this process is illustrated by Figure 2).

[**Figure 3** about here. Caption: Main pages of the Japanese Wikipedia and the Dutch Wikipedia on January 18, expressing support for the English Wikipedia protest. Source:

http://commons.wikimedia.org/wiki/File:History_Wikipedia_English_SOPA_2012_Blackout2.jpg

Image license: [Creative Commons Attribution Share-Alike 3.0 license](#)]

The following sections will illuminate the factors which made Wikipedia such a major part of the anti-SOPA protest.

Wikipedians' values as a factor in the January 18 protests: Wikipedia as a part of the free culture movement

Wikipedia certainly was, at its inception, first and foremost an encyclopedia. It has, however, long since outgrown that simple description. Wikipedia is the manifestation of an unusual set of organizational roles and relations facilitated by the new information and communication technologies. A key aspect of the Wikipedia project is that it is run by an online community of contributors

(commonly referred to as "editors" or "Wikipedians"), who are responsible for creating the site's content, as well as designing its governance structures. That community can be understood as a social movement organization located within the free culture movement. For a discussion of how Wikipedia fits the definitions of a social movement, see Konieczny (2009b).

Several authors such as Bridy (2012), Schmitz (2013) and Yoder (2012) have looked at the January 18th protests in the context of growing public interest in the discourse on the issues of copyright vs. free speech. Indeed, such protests as the Internet witnessed on that date are usually a work of one or more social movements: in this case, the free culture movement, a movement focused on intellectual property and culture reform that has emerged online in the late 1990s from the Free and Open Source Software (FOSS) movement and grown in strength since. In the past few years those movements have also become identified in literature as part of the digital rights movement (see Lessig, 2004; MacKinnon, 2012 and Postigo, 2012 for the history of those movements, Reagle (2010:78-79) for a discussion of Wikipedia's place in those movements, and Croeser (2012) for an analysis of their role in the January 18th protests).

Nonmarket, alternative solutions created by those movements, from Wikipedia to Linux software, are becoming increasingly prominent in our daily lives. To be able to create and diffuse them in the current

economic and legal environment, members of those movements – even if, like in the case of Wikipedia and its editors, they rarely frame themselves as such – are usually much more familiar with law, in particular, copyright law, than the average person. Lessig (2004), Coleman (2009) and MacKinnon (2012) observe that one of the key values for the participants in those movements is a desire to reform the intellectual property rights. A major part of such a reform is the development and promotion of alternatives to copyright, such as copyleft licensing, extensively used on Wikipedia in the form of the Creative Commons license which grants the editors and readers many more rights than the traditional copyright license would (such as the right to copy and modify the content without asking for permission).

Wikipedia's influence was visible on other websites where the SOPA protest was discussed; for example one Wikipedia editor, participant of Reddit – a major online discussion site – declared: “[I] was heavily involved in the runup to the blackout. We have a fair number of Reddit users who casually dropped wikiisms like "NPOV" (Neutral Point of View)“. In turn, the familiarity with free culture values was seen in the comments of many Wikipedians voting whether to participate in the protests (to quote one of the voters: “our voice should be heard alongside the free culture community”). Several studies related to motivations of Wikipedia's contributors have consistently pointed to such values in the Wikipedians' motivations. Nov (2007) found that the top three motivations of Wikipedians were:

fun (enjoying oneself), ideology (“information should be free”) and values (helping others, sharing knowledge). As already observed by Kuznetsov (2006) there is a significant overlap between Wikipedians' values and those of the free culture movement, particularly through the understanding of the word "free": Wikipedia is not simply free as in free beer (gratis), it is also free as in free speech (libre); the latter referring to the freedoms granted by the Wikipedia's Creative Commons license.

January 18 Wikipedia protests as an example of a nested political opportunity

Goodwin and Jasper (2004:29) observed that “its very proliferation of definitions and applications demonstrate the utility of [political opportunity theory]”. This case study is an example of how this theory can be applied to new movements with significant presence in cyberspace, yet aiming at interaction with the traditional authorities (in the case the January 18 protests, the US Congress).

The concept of political opportunity is defined (Tarrow, 1994:17) as a series of coherent dimensions of the political environment which can both encourage or discourage people from taking political action. Political opportunity can often take the form of increasing public awareness (Gornicka and Mayer 1998); this was termed by McAdam, Tarrow and Tilly (2001) as “cognitive liberation”, the ability for those active in political protest to recognize their collective strength and take advantage of new

political opportunities. Similarly Kurzman (1996:154) defines one of the forms of the political opportunity as “the public's awareness of opportunities for successful protest activity “. Such a type of a political opportunity is particularly relevant to the case presented here, as it was the international mobilization of the one of Internet's most popular websites, used by the free culture and digital rights movement to spread its anti-SOPA message that greatly contributed to the eventual success of the January 2012 protests.

Giugni, McAdam and Tilly (1999:183) note the consensus among scholars that international (transnational) social movements allow the international community to influence national policies. It is in here that the model of "nested political opportunity" can be of particular use. Rothman and Olivier (1999) who developed it noted that the "local political opportunity structures are embedded in national political opportunity structures, which are in turn embedded in international political opportunity structures." This allows the consideration of the Wikipedia participation in the anti-SOPA protest as an example of an international political opportunity structure (the mobilization of the Wikipedia editors in the wider context of the mobilization of the free culture and digital rights activists) that was able to create a national opportunity structure (the mobilization of the US-based Wikipedia readers to contact their elected representatives). More recent works have provided insights into the use of new, digital repertoires, and activities of online movements. However, majority of such studies, with few exceptions

(MacKinnon, 2012; Postigo, 2012) have focused on more traditional movements, and are sorely lacking in the analysis of how the emerging free culture movement empowers individuals from around the world, creating an “international political opportunity structure” in cyberspace, and giving them a voice in national politics. Thanks to the events of January 18th we are now able to remedy this deficiency.

Next I would like to address the question of participation and representativeness of both the sample of editors who voted for the general Wikipedia population and the representativeness of Wikipedia population for the wider society. In other words, who were the individuals who made themselves heard on January 18?

Representativeness of the Wikipedia community

A question to consider with regards to wider implications of this study is this: how representative are Wikipedia editors? A typical Wikipedia editor, according to the recent 2011 data (Wikimedia 2011a), “has a college degree, is 30-years-old, is computer savvy but not necessarily a programmer.” Notably, Wikipedia's editor base is heavily slanted towards males, with the previous surveys reporting number of female editors at about 10%. The majority of Wikipedians hail from North America or Europe, although United States itself accounts for only 20% of editors.

As such, demographics of Wikipedians are quite similar to those of the FOSS movement. The studies conducted in the early 2000s found that only 1-2% of the developers were female. The average (male) FOSS member is 22 to 30 years old, with 70% of them having a university degree, and the FOSS members they are also composed primarily of residents of Europe and North America (Berlecon, 2002; David, Waterman, and Arora, 2003; Krieger, Leach and Nafus, 2006).

Research questions and hypotheses

This paper asks whether that the Wikipedians who participated in the vote (i) belonged to the small group of American editors or more diverse international community and (ii) whether the support for the protest is a result of a simple self-preservation motive or represents a more complex expression of values similar to those found in the free culture movement

The first two hypotheses look at the global aspect of the protest. As the SOPA legislation was a US federal legislation, to what degree was this issue important only to the American editors? A finding that a significant number of non-US editors were involved in those protests would support framing of

Wikipedia participation in the anti-SOPA protest as an example of an international political opportunity structure.

US-interest hypothesis (H1a): *US editors will make up over two third of the voters.*

In addition to surveying the nationality composition of the participating editors, I also intend to test whether the SOPA issue itself was seen as global or not. It is unlikely that international editors would be significantly interested in what they would see as a domestic US legislation, therefore it is likely that any significant international voter turnout should be correlated with the non-US editors seeing the SOPA legislation as having an impact reaching beyond US borders.

Global scale of SOPA hypothesis (H1b): *Non-US citizens will see the SOPA legislation as a global issue.*

The next two hypotheses are mutually exclusive and concerned with editors' motivations. Experienced editors highly value the site's principles and policies (Pentzold, 2011), often using language of terms and values similar to that of the free culture movement in general, talking about free culture and that “information should be free”. This is represented by the following hypothesis, which locates Wikipedia

within the sphere of the free culture community and its values.

Internet rights-interest hypothesis (H2a): *The global threat to the Internet, digital rights and free culture values was the most common rationale mentioned by the voters supporting the protest.*

However, as noted by Maslow (1943) in his classic hierarchy of needs, self-preservation is among the most basic of human motivations. Thus an alternative primary motivation seems possible: that voting in support of the protest due to the desire to protect the Wikipedia project would be the most common rationale among the voters. (While Maslow theory was originally developed for analyzing individuals, it has since found widespread use in analyzing collective groups and organizations; see the discussion and literature review in Cianci and Gambrel, 2003).

Threat-interest hypothesis (H2b): *The threat to Wikipedia was the most common rationale mentioned by the voters supporting the protest.*

Finally, while the SOPA vote was overwhelmingly supported by the Wikipedia community, during my initial analysis I observed that a significant number of editors who opposed the protest action were concerned about whether taking a stance on this issue would not compromise Wikiedia's encyclopedic

ethos, often summarized as “being neutral”. Therefore I propose to test the following final two hypotheses:

Neutrality as a key value hypothesis (H3a): *The perceived conflict between participating in a protest action and following Wikipedia's encyclopedic “neutrality” ethos was the most common rationale mentioned by the voters opposing the protest.*

The last hypothesis concerns the difference between editor values and their experience on (engagement with) Wikipedia. It seems reasonable to expect that more experienced editors will be more concerned about Wikipedia's policies such as neutrality, compared to the newcomers, many of whom might have never heard of such policies.

Neutrality and experience hypothesis (H3b): *The perceived conflict between participating in a protest action and following Wikipedia's encyclopedic “neutrality” ethos was much more likely to be expressed by more experienced editors.*

Methodology

In order to test the proposed hypotheses I collected data from the two publicly available pages on Wikipedia where editors voted and left comments: the Jimbo Wales talk page where the December vote and discussion were held (Wales, 2011), and the Wikipedia:SOPA page (Wikipedia, 2012b), where the January vote and discussion were held. The purpose of this was to create a list of editors who participated in the voting, gathering information on their nationality, Wikipedia experience (number of edits, length of registration), votes and their rationale. 2097 editors were identified as having participated in the voting process and formed the studied population.

To obtain further information I have collected data from three sets of other publicly available information. The first of those were the editors' userpages, where many voluntarily provide various information about themselves, such as nationality. The second of the data sets analyzed were the editors' contributions, accessed through the Edit Counter tool (http://toolserver.org/~River/cgi-bin/count_edits?). Finally, the ListUser Wikipedia function (<http://en.wikipedia.org/wiki/Special:ListUsers>) was used to check which editors have administrator rights.

The following six independent variables were included in the model: total number of edits, total number of edits in talk / discussion name space, total number of edits to policy pages, length of

registration (in days), having a userpage, having administrator status.

I divided editors into the following editor classes based on their number of edits:

- anons – editors who have no official account;
- newbies – editors who have between 1 and 9 edits;
- regular (experienced) editors – those with 10 or more edits, but not veterans (see below);
- veteran editors – the most active editors. Veterancy is a composite categorical variable based on the following five independent variables: having 50 or more edits project wide, including at least one to a Wikipedia policy page (or its discussion page) and at least one to any discussion page; having been registered for over a month, and having a userpage. Administrator status purposefully *not* included in my measure of veterancy (there are many otherwise highly active and accomplished editors who are not administrators).

While majority of the variables resulted in a clear quantitative or categorical variable, the comments were subject to two passes of discourse analysis coding. In the end, 15 separate motivations were identified, 10 for support and 5 for opposing. Please see Table 3 for the appropriate list. Several of the highly correlated variables about sentiment and rationales were combined into a variable representing the values most common in the free culture and FOSS communities, as suggested by previous research

(David, Waterman, and Arora, 2003; Lessig, 2004 and MacKinnon, 2012).

The most serious limitation of the data analyzed here concerns the fact that said data comes from editors who voted. Why the vast, silent majority of Wikipedia editors chose not to voice their opinion is an intriguing question that will hopefully be answered by further research. The fact that there was no significant backlash against the blackout does, however, allow a tentative conclusion that the said silent majority did approve of the protest action, whether it learned of it during or after the fact.

Findings

Editor support by country

[Table 1 about here]

50% of editors who participated in the vote declared their nationality either in their comments or on their userpage. 47% of them were US citizens; 24% came from another English-speaking country; 29%, from a non-English speaking country. A 1-sample t-test confirms this hypothesis as statistically significant ($p < .001$). Therefore the hypothesis H1a about voters from the US dominating the vote

cannot be supported.

Compared to the international editors, US-based editors were more likely to support the protest; however both groups voted overwhelmingly for the protest: in the December vote, 91% of US-based editors and 83% of international ones supported taking some form of a protest action (87% of all voters, in total). In the January, the numbers were 92%, 94% and 93%. Full blackout was significantly more supported than the soft with roughly similar vote weights in both groups (77% to 13% in total). Editors were more split on whether to make the blackout global, or limited to US only (56% to 37%). US editors were almost equally split on whether to make the protests global, and it was the international editors whose endorsement of the global scale of the protests made the English Wikipedia blackout visible to visitors from the entire world (almost two thirds of the international editors supported the idea of a global blackout).

[Table 2 about here]

In January vote, the roles were somewhat reversed, as the international editors became more supportive of the protest than the US-based editors. Nationality (being a US citizen or not) does not seem to be a good predictor of whether one would support or oppose the protest action, with one notable exception.

Nationality is a statistically significant variable in a logistic regression model predicting whether one would prefer a global blackout to US-only (please see Table 2 for all regression models). Model 1 predicts that being non-US citizen increases the log odds of supporting a global protest by 0.681. As the support for protest in general was very high from both groups, this suggests that the major difference being that the US and international editors was that the former did not see the SOPA issue as global issue. This is further confirmed as a logistic regression Model 2 predicts that being non-US citizen increases the log odds of seeing the SOPA issue as global by 0.582. Other variables did not prove to be significant when controlled for in either model. This confirms the hypothesis H1b.

Editors motivations

[Table 3 about here]

Over a quarter (27.5%) of editors supporting the blackout mentioned at least one of the following arguments: global threat, threat to the Internet, threat to the rights, and the opposition to governmental or corporate take over of the Internet. All of those values are highly relevant to the values of the free culture movement. As the value of 27.5% is the highest reported for motivations, this leads to support for Hypothesis H2a, suggesting that Wikipedia values are aligned with those of the free culture

movement, free culture values were a common argument for supporting the protest.

The most common argument made by the supporters was that SOPA is a worldwide threat, as about 16% of the voters stressed its global, international repercussions. In justification of that, they primarily focused on two observations: that it affects the Internet, which is global by definition; and that the American laws are often a template for those adopted in other countries.

The second argument concerned Wikipedia's having a mission to educate others and raise awareness about issues like SOPA; this was mentioned by 11% of the voters. This is also tied to the sixth most common argument, that Wikipedia can make itself heard where most other organizations cannot (voiced by about 7%). Thus the desire to educate others, or at the very least provide them with access to information that they can use for that purpose, can be still seen as as a top motivation behind the Wikipedia's SOPA vote.

With regards to “a threat to what”, this represented an issue elaborated by supporters in their third to fifth most popular arguments. Thus supporters mentioned that SOPA is a threat to Wikipedia (10%), but also to “freedoms and rights” (10%) and to the Internet (7%). Partially echoing the editors discussing “freedoms and rights”, about 3.5% of the voters used a rhetoric about “opposing the government and/or

corporate take over of the Internet”. While the threat to Wikipedia was a major motivation, it was only the third most common argument, thus Hypothesis H2b cannot be sustained.

About 3% of supporters noted that while Wikipedia mission is to be neutral, this does not apply to the SOPA protest, either because Wikipedia neutrality affects articles and not community actions, or because of the threat that SOPA represents to Wikipedia. About 2% of supporters expressed satisfaction due to being able to vote, and noted that they feel empowered by having been given a choice.

With regards to the full versus soft blackout, opponents of the soft blackout primarily pointed to the fact that as a tiny annoyance it will have a smaller impact and will be likely ignored.

With regards to the voters who opposed the protest, about half of them (4% of all voters) pointed to Wikipedia's neutrality policy (Wikipedia:Neutral point of view)¹, and argued that by taking part in a protest, Wikipedia is taking sides in a political issue, and thus violating its own core principles. This was the most common rationale for opposing, and as such supports Hypothesis H3a. About a tenth of protesters (1% of all voters) argued that SOPA does not threaten Wikipedia, and 6 individuals (about

¹ Said policy is articulated in detail at https://en.wikipedia.org/wiki/Wikipedia:Neutral_point_of_view

0.3% of all voters) supported a tougher copyright regime; slightly more (10 individuals – 0.4% of all voters) argued against the protest seeing it as too inconvenient to be justifiable.

Comparing US editors to those from the rest of the world, several major differences in motivations became apparent. US editors were about twice as likely to be motivated by the desire to increase awareness and the threat SOPA poses to Wikipedia and the Internet. They were however only half as likely to recognize that the SOPA is a global problem, with almost two thirds of the votes in that category coming from editors self-identified as non-US citizens.

Editor support and experience

[Table 4 about here]

[Table 5 about here]

As illustrated by Table 4, compared to the average distribution of Wikipedia editors by the length of registration, two groups are significantly overrepresented: the oldest and the newest editors. Around December 2010-January 2011 editors who have been registered for over 5 years form only 8.1% of Wikipedia editors, but they represented over a third (37.1%) of the vote participants. At the same time,

the group of editors registered for barely a month, usually only a tiny percentage of Wikipedia editors (around 0.1%) formed 8% of the voters in this vote. Anonymous editors, also likely to be the first time or otherwise very junior editors, accounted for 11.4% of the total. At the same time, 40% of vote participants had over 300 edits, while in the general population of Wikipedia editors this group accounts only for about 1% of all editors. 64.5% of editors who participated in the vote and discussion can be defined as veterans. Please see Table 5 for the descriptive statistics of the variables discussed here.

Veteran and inexperienced editors had somewhat different views and motivations with regards to the SOPA issue.

In the December vote, participating in a protest was supported by 95.5% of the inexperienced editors (216 voted in support, out of 226) and 84.3% (238 voted in support, out of 282) of the veteran group. Experience is a statistically significant variable in a logistic regression model predicting whether one would support the protest action in December. Model 3 predicts that being a veteran editor decreases the log odds of supporting a protest in December by 1.385. No other variables have proven to be significant when controlled for in the model.

In the January vote, participating in a full blackout was supported by 88.4% of the inexperienced editors (223 total out of 253) and 78% (539 out of 694) of the veteran group. Soft blackout was supported by a small minority, 6.7% (17) of the inexperienced editors, and 12.6% (87) in the veteran group. Experience is a statistically significant variable in a logistic regression model predicting whether one would support the protest action in January. Model 4 predicts that being a veteran editor decreases the log odds of supporting a protest in January by 0.937. A related Model 5 also predicts that being a veteran editor decreases the log odds of supporting the SOPA protest in either month by 0.949. No other variables prove to be significant when controlled for. This again suggests that as editors become more experienced they are less likely to support the protest.

Finally, the data reveals that the support for the protest action was stronger in the inexperienced group than within the veteran one; this is further confirmed by the statistically significant positive correlation between variables related to editor's experience (their total number of edits and their number of edits to policy pages) and the motivation about opposing the protest action as it is against the encyclopedic ethos. A logistic regression model confirms this, with Model 6 predicting that being a veteran editor increases the log odds of stating this motivation by 1.509. Thus we can conclude that the more experienced a Wikipedian is (particularly with regards to familiarity with the projects policies), the more they are concerned about losing neutrality, damaging Wikipedia's reputation and going against

encyclopedic ethos. Models 3 to 6 therefore allow us to confirm Hypothesis H3b.

In addition, as the veteran editor variable has outperformed its composing variables in all cases, retaining statistical significance in all comparative models. This suggests that when defining experience on Wikipedia, we should include not only the number of edits (as has been the common trend in current literature on Wikipedia studies), but also other factors, such as length of registration, having a userpage, and having edited Wikipedia policy and discussion pages. Administrator status was controlled for, and also proved to be less significant, which also cautions against trying to define an experienced editor as an administrator.

Discussion

Who voted: nationality

Compared to the regular demographics of Wikipedia's editors, participation of editors from the USA was higher than those from the rest of the world: the American voters formed about 47% of the total, whereas in the general editor population, the American editors constitute only 20% of the editors of the English Wikipedia. It stands to reason that the issue was most familiar to and most directly

affecting the US residents. Nonetheless the significant representation of non-US residents, who still formed over half of the voters, is indicative of the international nature of the (English) Wikipedia project, and the international interest generated by the SOPA legislation.

While the support for the protest was constantly high, there was a not insignificant increase of support from the international editors, who by the time of the January protest became even more likely to express their support than the US based editors. This can be explained with the increased familiarity the international editors had with the SOPA legislation's global consequences by January. As indicated in Table 1, it is not that support from the US editors faltered – on the contrary, it rose over time. Instead it was the support from the non-US editors which rose more quickly, matching and even surpassing the desire of the US-editors to engage in the protest action. The most significant aspect of the nationality division was the fact that the US editors saw the SOPA issue as their domestic issue, and often argued that international editors should not be inconvenienced by the planned protest action, whereas the international editors saw the SOPA as an international issue, and thus demanded that the protest be global. As such, Wikipedia participation in the anti-SOPA protest can be seen as a factor which enabled the “international political opportunity structure” to boost “national political opportunity structure” (Rothman and Oliver 1999), as the US-based activists received increased support through international Wikipedia editors interested in the stopping the SOPA legislation, not only to support the rights of the

US citizens, but to safeguard themselves from the perceived risk of losing their own rights, in case the US law change would be used as a model for law changes in their own countries.

The influence of experience on editors motivations

This takes us to the next finding, that of declining support for the protest among the more experienced Wikipedians. This may at first seem counter-intuitive, as one could assume that veteran editors would be more concerned over a legislation that could threaten to shut down the Wikipedia project. However, those editors highly value the site's principles and policies (Pentzold, 2011). Hence, the diminishing support among the group of veteran editors seems related to the fact they are more likely to be familiar with Wikipedia policies, including the “Neutral Point of View” one. That policy can be summed up, in Wikipedia's own words, as “Wikipedia articles mustn't take sides, but should explain the sides, fairly and without bias”. It was the most popular argument made by the protest detractors (89 editors, or half of those who explained their rationale for dissenting pointed to this principle). This sentiment can be illustrated with comments like “we should not choose side in political debates, NPOV should not only be a guideline in our articles”. Further, many supporters recognized this as an issue but nonetheless weighted participation in the process as a necessary evil; about 4.5% (64 individuals) of those who supported the process felt the need to address this issue in their rationale. Such an attitude was perhaps

most succinctly summed by an editor who wrote: “The articles are neutral, the mission is not“.

Incidentally, this comment about the non-neutral mission of the project (“to provide free information to mankind”) is yet another strong indication of Wikipedia's participation in the free culture movement.

This also suggests that the neutrality of Wikipedia, while of importance to veteran editors, is much less valued by the inexperienced editors or readers, who are also less likely to even know of the NPOV policy.

The number of new editors who joined Wikipedia to express their opinion about the protest action, rather than participate in the core encyclopedic building mission, was tiny in the overall scheme.

Wikimedia (2012) data shows that the average number of about 7,000 editors registering a Wikipedia account monthly held steady from fall of 2011 to spring of 2012, up to and including the period of December 2011/January 2012. Indeed, out of the 2097 vote participants there were only 238 anonymous editors and 170 editors who joined within the last month or so (110 joined within 24 hours before casting a vote). Nonetheless, those groups still accounted for about 20% of the overall vote participants. It is worth noting that only several of those 170 editors have made any edits to the encyclopedic content either before or after voting. It seems clear therefore that this group was indeed strikingly different from the regular Wikipedia editors, as they demonstrated no significant interest in

engaging with the project's core mission, instead being interested only in utilizing Wikipedia as a tool for expressing their opposition to the SOPA legislation. Reading between the lines of veteran editors concerns about losing neutrality and damage to Wikipedia's reputation if the site was to take a political stance we may be seeing a more or less subconscious fear of losing control of the project to politically motivated newcomers. Nonetheless, even as such a fear was voiced, majority of veteran editors chose to side with the more radical newcomers, eventually lining up behind the most radical solution (full day, global blackout). Therefore it does not appear that the Wikipedia community was significantly changed during or after the mobilization; rather it reinforces the point that it simply shared most of the free culture/digital rights movement values from day one.

It is perhaps even more surprising that the many regular readers who one would think would be inconvenienced by the protest chose not to voice their objections. Media coverage both before and after the Wikipedia blackout suggested that many would be annoyed and inconvenienced at the unavailability of this resource, yet that sentiment was hardly expressed by the voters. Among all of the 2097 participants, only ten objected to the protest on the ground of it being inconvenient.

The SOPA initiative serves as a good illustration of all elements of Wikipedia governance functioning in practice, during an emergency decision making process (for an analysis of Wikipedia's governance,

see Konieczny 2009a, 2010). Wales was instrumental in bringing the issue to community's attention, but then the community took his idea and developed it in its own way. The SOPA initiative's main page where most of the discussion took place was created by a veteran editor and the Wikimedia Foundation made only one significant injection, exercising its mandate to bring an issue to community's attention at a time-sensitive moment, by starting a new poll on January 13. The vote then continued without the Foundation intervening again, and within hours, some poll questions were reworded, and others added, as members of the community sought to improve the process. Wikipedia may be seen as a mostly adhocratic organizational form with very little hierarchy, however with elements of other decision making systems, particularly democratic decision making (through the polls) and charismatic authority (personified by Jimbo Wales).

Rationale for supporting

With the background of who voted, and how, we now approach the following question: why did the Wikipedia readers and editors decide to vote so overwhelmingly in support of joining the protest?

There are several big currents of thoughts that can be distinguished among the supporters. For many Wikipedia editors, SOPA was perceived as a worldwide threat. 23% of those who supported the vote

noted that they are opposing SOPA as it is more than just an American problem, seeing it instead as a legislation with implications reaching far beyond Wikipedia. Many respondents noted that American legislation has a habit of becoming a model for similar legislation abroad. To quote one of the respondents: “US legislation has a way of creeping itself into other countries by economic pressure etc. So, don't expect SOPA-style legislation to remain confined to the US for long once adopted”. A likely reason for the primacy of this argument is that over half of the voters came from outside the United States, and thus felt compelled to justify their right to vote on and influence domestic US legislation.

About 10% stressed the importance of Wikipedia self-preservation, and further 7% extended this to the entire Internet. Another 10% went further, seeing the proposed legislation as a threat to their rights, a threat that some (3.5%) framed in a language critical of a governmental and corporate agenda. They have expressed their sentiments with comments like “[...] the corporate oligarchs are simply trying to control all our thoughts. Fight the power!” or “Its not just about downloading films and music, its about the whole INTERNET for gods sake, our culture, our commons, our privacy and our freedom. They [copyright industries] want it all, and the US govt wants to give it to them. [...] It has to stop!”. Another voter even paraphrased a poem about the Holocaust: “First they came for the pirates, and I didn't speak out because I wasn't a pirate. Then they came for the blogs, and I didn't speak out because I wasn't a blogger. Then they came for the social networks, and I didn't speak out because I didn't use any social

networking site. Then they came for me (Wikipedian), and there was no one left to speak out for me.“

About 27.5% of editors supporting the blackout mentioned at least one of those arguments, with 16% expressing a less combative sentiment, tied to the primary mission of Wikipedia – the idea that Wikipedia's must do everything possible in order to educate others, and if joining a protest will provide a chance to educate the public, it is something worth doing.

Those comments indicate that Wikipedia is a part of the emerging transnational community focused on the Internet-centric issues, a community that begun as a part of the software-focused FOSS movement but is now evolving into something larger, using the language of freedom and rights. This entity is a part of the free culture movement, as represented by diverse organizations such as the Electronic Freedom Foundation, Creative Commons, the Pirate Party and others.

Only 3% of opponents (or 0.28% of all voters) supported a tougher copyright regime. This further suggest that the groups like the Motion Picture Association of America (MPAA) and the Recording Industry Association of America (RIAA) which are in the forefront of arguing for even more protection for intellectual property have very little grassroots support – at least, among Wikipedians.

This begs the question to what degree Wikipedia editors are representative of a general population. The short answer is that no, Wikipedia editors are not very representative of that group, but perhaps they may be more so of the Internet-savvy youth. Age wise, after all, the average Wikipedian is indeed a member of the Millennial/Net Generation. Mannheim's classic theory of generations can be brought to the fore. Mannheim suggested that if a new generation is raised in a substantially different environment, and witnesses significant historical events, it will display different modes of behavior from its predecessors. Already in early 2000s Lenhart and Madden (2005) showed that more than half of US teens were digital content creators: they blog, they create websites, they post videos and photos, and they edit wikis; this process has only accelerated since. As described by MacKinnon (2012), there is a growing realization across that generation that issues of digital rights and free culture are becoming increasingly vital – and as noted by Reagle (2010:79), Wikipedia is probably the best known example of the free culture movement today. Different generations have been used as predictors of involvement in social movement activity. Bridy (2012), MacKinnon (2012), Schmitz (2013) and Yoder (2012), among others, suggest that we are seeing a shift in norm discourse and creation among the Internet users, and the case of Wikipedia participation in the January 18th protests, and its editors values, may be seen as a case study of this emerging phenomenon. Further studies, hopefully, will shed more light onto the topic of how widespread are the values of free culture and digital rights among both the Wikipedia editors, and the Millennial/Net Generation members.

Conclusions

This paper presented a case of Wikipedia acting not as an encyclopedia, but rather as a collaborative, global civil society site of contention and democratic decision-making. It provided a public forum for individuals that successfully used it to transparently propose, democratically discuss and finally implement a protest action. Wikipedia editors share a number of values and motivations, which makes them likely to mobilize against legislation that is seen as infringing upon the values of the digital rights and free culture movement, and this supports the framing of the Wikipedia project as a part of that movement. It is worth noting, however, that experienced Wikipedians are likely to be conflicted about whether taking part in a protest action is not violating the site's principle of encyclopedic neutrality. In conclusion, the primary reason why the vote was not purely unanimous revolved about the discussion of Wikipedia's mission and ethics. This indicates that Wikipedia's values are significantly but not fully compatible with active participation in the wider free culture movement.

International netizens, organized through the free culture movement organizations, have been shown to be able to influence American internal policy and legislation. The SOPA protests demonstrated that in a modern interconnected world, people from outside the US increasingly realize that American

legislation has an international impact. They have no American representatives – but they can cooperate with social movements that do. International supporters of the free culture and digital rights movements do not have political representatives in the US, but were able to make themselves heard by the American general public, who have access to such political representatives. In the studied case, both the international and US Wikipedia editors decided to black out Wikipedia, using the Wikipedia project discussion space as a public sphere. The international political opportunity structure, in the form of the free culture and digital right movements, working through the social movement organizations, including Wikipedia, encouraged American citizens to complain to their elected representatives, thus enabling the creation of the national (US) political opportunity structure, which eventually contributed to the failure of the SOPA legislation.

The votes and comments of the inexperienced editors (for many of whom this vote was the first and only edit on Wikipedia) give us a more representative window into the views of the general population (for a better idea on how representative that group may be, see the demographic analysis in the Wikipedia Readership Survey results in Wikimedia, 2011b). Tellingly, this group was *even more strongly opposed* to the SOPA legislation's demands for stronger copyright enforcement pushed by certain corporate and security interests than the Wikipedians in general. Thus analysis of Wikipedia editors' motivations supports the conclusion that among the demographic represented by the English

Wikipedia volunteer editors (“computer savvy, English speaking 30-years-old males with a college degree”) and the likely more representative group of inexperienced editors the SOPA legislation had almost zero support. While we have to account for the digital divide, i.e. the fact that it still takes some amount of computer expertise to participate in the process of Wikipedia voting, thus significantly slanting those groups' population towards the digitally literate, as well as for the fact that the inexperienced group was likely skewed by over-representation of activists, the data presented here seems supportive of the argument that the clash of individual digital rights with corporate intellectual property is becoming of increasing importance to the Internet-savvy, Wikipedia-engaged members of the Millennial / Net Generation.

Bibliography

Berlecon Research GmbH (2002) Free/Libre and Open Source Software: Survey and Study. In: *Workshop on Advancing the Research Agenda on Free / Open Source Software*. 14 October 2002, Brussels. Available at: <http://www.flossproject.org/report/>

Bridy A (2012) Copyright Policymaking as Procedural Democratic Process: A Discourse-Theoretic Perspective on ACTA, SOPA, and PIPA. *Cardozo Arts & Entertainment Law Journal*, Vol. 30, 153. Available at: <http://www.cardozoelj.com/wp-content/uploads/2012/07/Bridy.pdf>

Cianci R, Gambrel PA (2003) Maslow's hierarchy of needs: Does it apply in a collectivist culture. *Journal of Applied Management and Entrepreneurship*. 8(2), 143-161 Available at: <http://www3.tjcu.edu.cn/wangshangketang/lyxgl/yuedu/21.pdf>

Croeser S (2012) Contested technologies: The emergence of the digital liberties movement. *First Monday*, Volume 17, Number 8 Available at: <http://firstmonday.org/ojs/index.php/fm/article/view/4162/3282>

Coleman EG (2009) Code is speech: Legal tinkering, expertise, and protest among free and open source software developers. *Cultural Anthropology*, 24(3), 420-454. Available at: https://steinhardt.nyu.edu/scmsAdmin/uploads/003/681/cuan_1036.pdf

David PA, Waterman A and Arora S (2003). FLOSS–US: The Free/Libre/Open Source Software Survey for 2003. In: *Stanford Institute for Economic Policy Research*. Available at <http://www.stanford.edu/group/floss-us/> (accessed on 3 March 2012)

Giugni M, McAdam D, Tilly C (1999) *How Social Movements Matter*. Minneapolis: University of Minnesota Press.

Goodwin, J, Jasper JM (2004) Caught in a Winding, Snarling Vine: The Structural Bias of Political Process Theory. In: Goodwin, J, Jasper JM (eds) *Rethinking social movements: structure, meaning, and emotion*, Oxford: Rowman & Littlefield.

Gornicka, JC, Meyer DS (1998) Changing Political Opportunity: The Anti-Rape Movement and Public Policy. *Journal of Policy History* 10: 367–398

Krieger, B, Leach J and Nafus D (2006) Gender: Integrated Report of Findings. In *Free/Libre and Open Source Software: Policy Support*. Available in: <http://flosspols.org/deliverables/D16HTML/FLOSSPOLSD16->

[Gender_Integrated_Report_of_Findings.htm](#) (accessed on 5 May 2012)

Konieczny P (2009a) Governance, organization, and democracy on the Internet: The Iron Law and the evolution of Wikipedia. *Sociological Forum* 24 (1), 162-192

Konieczny P (2009b) Wikipedia: Community or Social Movement?" *Interface: A Journal for and about Social Movements* 1 (2), 212-232

Konieczny P (2010) Adhocratic governance in the Internet age: A case of Wikipedia. *Journal of Information Technology & Politics* 7 (4), 263-283

Kurzman, C (1996) Structural Opportunity and Perceived Opportunity in Social-Movement Theory: The Iranian Revolution of 1979. *American Sociological Review* Vol. 61, No. 1 (Feb., 1996), pp. 153-170. Available at: http://www.unc.edu/~kurzman/cv/Kurzman_Structural_Opportunity.pdf

Kuznetsov, S (2006) Motivations of Contributors to Wikipedia. In: ACM SIGCAS Computers and Society Archive 36(2). Longino, Helen. Available at <http://staceyk.org/personal/WikipediaMotivations.pdf>

Lenhart A, Madden M (2005) Teen Content Creators and Consumers. In: PEW Report. Available at http://www.pewinternet.org/PPF/r/166/report_display.asp (accessed 3 March 2012)

Lessig L (2004) *Free Culture: How Big Media Uses Technology and the Law to Lock Down Culture and Control Creativity*. New York: Penguin.

MacKinnon R (2012) *Consent of the Networked: The Worldwide Struggle For Internet Freedom*. New York: Basic Books

Maslow AH (1943) A Theory of Human Motivation. *Psychological Review* 50(4): 370-96 Available at <http://psychclassics.yorku.ca/Maslow/motivation.htm>

McAdam D, Tarrow S and Tilly C (2001) *Dynamics of Contention*. Cambridge: Cambridge University Press

Nov O (2007) What motivates Wikipedians?. *Communications of the ACM*. Volume 50 , Issue 11. Pages: 60 – 64. Available at http://faculty.poly.edu/~onov/Nov_Wikipedia_motivations

Oz A (2012) Legitimacy and efficacy: The blackout of Wikipedia. *First Monday*, Volume 17, Number 12. Available at <http://firstmonday.org/ojs/index.php/fm/article/view/4043/3380>

Pentzold C (2011) Imagining the Wikipedia community: What do Wikipedia authors mean when they write about their 'community'? *New Media & Society*, 13(5), 704-721. Available at http://christianpentzold.de/wp-content/uploads/2012/11/Pentzold_NMS_Community-Wikipedia.pdf

Postigo H (2012) *The Digital Rights Movement: The Role of Technology in Subverting Digital Copyright*. Cambridge: MIT Press

Reagle J (2010) *Good Faith Collaboration: The Culture of Wikipedia*. Cambridge: MIT Press

Rothman FD, Olivier PE (1999) From Local to Global: The Anti-Dam Movement in Southern Brazil 1979-1992. *Mobilization: An International Journal*, Volume 4, Number 1, p. 41-57. Available at <http://sscwisc.fitnessofmen.com/~oliver/PROTESTS/ArticleCopies/RothmanOliver1999MobyFromLocaltoGlobal.pdf>

Schmitz S (2013) The US SOPA and PIPA – a European perspective. *International Review of Law, Computers & Technology*. Volume 27, Issue 1-2. 213-229

Tarrow S (1994) *Power in Movement*. New York: Cambridge University Press.

Tejerina B, Perugorria I, Benski T, Langman L (2013). From indignation to occupation: A new wave of global mobilization. *Current Sociology* 61 (4): 377–392. doi:[10.1177/0011392113479738](https://doi.org/10.1177/0011392113479738)

Wales, J (2011) User_talk:Jimbo Wales. 16 December 2012. In: Wikipedia. Available at http://en.wikipedia.org/w/index.php?title=User_talk:Jimbo_Wales&oldid=466195593 (accessed 10 May 2012)

Wikimedia (2011a) Editor Survey 2011. In: Wikimedia Foundation wiki. April 2011. Available at: http://upload.wikimedia.org/wikipedia/commons/7/76/Editor_Survey_Report_-_April_2011.pdf (accessed 10 May 2012)

Wikimedia (2011b) Readership Survey 2011. In: Wikimedia Foundation wiki. Available at:

http://meta.wikimedia.org/wiki/Research:Wikipedia_Readership_Survey_2011/Results (accessed 10 May 2012)

Wikimedia (2012) Monthly counts & Quarterly rankings. In: Wikimedia Foundation wiki. Available at: <http://stats.wikimedia.org/EN/TablesWikipediaEN.htm> (accessed 10 May 2012)

Wikipedia (2012a) Wikipedia:SOPA initiative/Learn more. In: Wikipedia. Available at: https://en.wikipedia.org/w/index.php?title=Wikipedia:SOPA_initiative/Learn_more&oldid=478629819 (accessed 10 May 2012)

Wikipedia (2012b) Wikipedia:SOPA initiative. Available at: http://en.wikipedia.org/w/index.php?title=Wikipedia:SOPA_initiative&oldid=490235321 (accessed 10 May 2012)

Wikipedia Signpost (2012) Recent research. Discussion. Volume 8, Issue 53. Available at: 2013 from http://en.wikipedia.org/w/index.php?title=Wikipedia_talk:Wikipedia_Signpost/2012-12-31/Recent_research&oldid=531462535 (accessed 3 February 2013)

Yoder C (2012) A Post-SOPA (Stop Online Piracy Act) Shift in International Intellectual Property

Table 1. Descriptive statistics for nationality (percentages).

Nationality	<i>Variable</i>							
	December vote	Support for protest						Support for soft blackout
		Support for protest	Support any of global blackout	Support for only blackout	Support US- for blackout	Support full blackout		
US	47.0%	91.0%	92.2%	46.1%	45.8%	71.6%	16.4%	
English-speaking non-US country	24.2%	83.3%	94.1%	62.7%	31.5%	82.2%	9.2%	
Non-English speaking country	28.8%							
Total	100%	87.0%	93.4%	55.9%	37.4%	77.1%	12.6%	

N=1058 for nationality

Table 2. Logistic regression models.

Dependent variable	Model					
	1	2	3	4	5	6
	Support of global scale of the blackout	Seeing SOPA issue as global	Support for protest action in Deceber	Support for protest action in January	Support for protest action (both months)	Seeing taking a protest action as against encyclopedic ethos
Nationality	.681***	.582**	-	-	-	-
Veteran status	-	-	-1.385***	-0.937*	-0.949***	1.509***
Model chi-square	17.05***	11.69**	17.99***	10.43**	18.37***	28.13***

*p<.05 **p<.01 ***<.001

Table 3. Descriptive statistics for editor motivations.

% of editors who argued a specific position	
FOSS values: any of the positions a, c, d, e, g	27.5%
a. SOPA legislation is a global problem	16.2%
b. Wikipedia needs to educate others and raise awareness	11.0%
c. SOPA is a threat for Wikipedia	10.3%
d. We need to protect our rights	10.0%
e. SOPA is a threat for the Internet	6.9%
f. Wikipedia has to power to be heard where others do not	6.9%
g. Oppose corporate / governmental takeover of the net	3.5%
h. Neutrality is key / Wikipedia should be apolitical but...	3.0%
i. I appreciate the choice / It empowers me	2.0%
j. traditional media failed to inform people about it	1.5%
k. Protest is against encyclopedic mission / ethos; Wikipedia should	4.2%
be apolitical in all situations	
l. Those outside US have no need to worry about US legislation	1.6%
m. SOPA is not a threat for Wikipedia or the Internet	1.1%
n. The protest is to inconvenient	0.4%
o. We need a tougher copyright regime	0.3%

N=2097

Table 4. Descriptive statistics for editor experience among vote participants.

Vote participants		Wikipedia average
Breakdown of editors on the veterancy scale		
Anonymous editors who did not register at all	11.4%	N/A
Editors with only a single edit	2.5%	est. 50%
Newbie editors (with between 2 to 9 edits)	8.2%	est. 30%
New editors (with between 10 to 50 edits)	10.5%	est. 15%
Regular editors (50 or more edits, but excluding veterans)	2.6%	est. 5%
Veteran editors	64.6%	est. <5%
Breakdown of editors by other experience stats		
Editors had 10 or more edits	77.0%	19.3%

Vote participants		Wikipedia average
Editors had 300 or more edits	40.0%	1.3%
Administrators	6.9%	0.03%
Editors who had a userpage	71.0%	N/A
Breakdown of editors by length of registration		
Editors have been registered for more than five years	37.1%	8.1%
Editors have been registered for between one to five years	34.2%	76.5%
Editors have been registered for between a month and a year	9.1%	14.8%
Editors have been registered for less than a month	8.0%	0.1%

N=2097

Table 5. Descriptive statistics for variables.

	Total number of edits	Total number of edits in talk (discussion) name space	Total number of edits to policy (Wikipedia and Wikipedia talk) name space	Length of registration (days)
Mean	7242	2141	1005	1455
Median	490	82	25	1575
Range (min-max)	1 – 561159	0 – 158840	0 – 45142	0 – 3825
Standard deviation	22275	6409	2905	935

N=2097