

"It Matches My Worldview": Examining Perceptions and Attitudes Around Fake Videos


Farhana Shahid*


Srujana Kamath*


Annie Sidotam


Vivian Jiang


Alexa Batino


Aditya Vashista


Increasing popularity of video sharing platforms


Next billion users from the Global South


Seeing is Believing

Fake Videos


Cheapfake: Video frame slowed down to make Nancy Pelosi's speech appear slurred and drunk


Deepfake: A puppet-mastered deepfake to transfer source's head movement and facial expressions on Putin's face

Prior Work


- Automated and human detection of deepfakes
- Cues to detect deepfakes
- Training to help people detect deepfakes

Research Questions


How do users from low-resource settings perceive and interact with fake videos?


How do they perceive the harms of fake videos and what they consider necessary to curb its spread?


Methodology


15 urban users (7 F, 8 M)


21 rural users (11 F, 10 M)


Video probes (3 deepfakes, 1 real)

Users' Perceptions of Fake Videos


No idea about doctored or edited videos and even deepfakes

"I never receive fake videos as I am only connected with my friends and family on social media"


Inaccurate information presented in video format is fake video


"They used protesting students' video with misleading comment to spread propaganda. We see such videos almost everyday."


Digitally manipulated fake videos are of poor quality and easier to spot

"I once spotted a fake video. It was easy as the speaker's lips were not synchronizing with the audio"

Users' Responses to Fake Videos


Lacks willingness to either spot or report fake videos

"I think most people know the video is fake. So I just ignore it."


Some think fake videos can cause no harm

"These funny fake videos are all means to earn money. With more subscribers you will get more likes and earn more."


Prefers to share videos that supports their worldview even if it is fake

"If my worldview matches with a video, I will definitely share it even if it's fake."

Actionable Insights to Prevent Fake Videos


Intermixing short-form videos/ infographics on fake videos with ads on news feed


Design explainable AI based credibility indicators in local dialect


Online training for voluntary fact-checkers to utilize crowd-sourced credibility assessment


Making reporting feature more visible and transparent


<https://bit.ly/chi22-fake-video>

Farhana Shahid

✉ fs468@cornell.edu

🐦 [FarhanaShahid_](#)

Thank You!