

FANDOM IS UGLY

CRITICAL CULTURAL COMMUNICATION

General Editors: Jonathan Gray, Aswin Punathambekar, Adrienne Shaw

Founding Editors: Sarah Banet-Weiser and Kent A. Ono

Dangerous Curves: Latina Bodies in the Media

Isabel Molina-Guzmán

The Net Effect: Romanticism, Capitalism, and the Internet

Thomas Streeter

Our Biometric Future: Facial Recognition Technology and the Culture of Surveillance

Kelly A. Gates

Critical Rhetorics of Race

Edited by Michael G. Lacy and

Kent A. Ono

Circuits of Visibility: Gender and Transnational Media Cultures

Edited by Radha S. Hegde

Commodity Activism: Cultural Resistance in Neoliberal Times

Edited by Roopali Mukherjee and

Sarah Banet-Weiser

Arabs and Muslims in the Media: Race and Representation after 9/11

Evelyn Alsultany

Visualizing Atrocity: Arendt, Evil, and the Optics of Thoughtlessness

Valerie Hartouni

The Makeover: Reality Television and Reflexive Audiences

Katherine Sender

Authentic™: The Politics of Ambivalence in a Brand Culture

Sarah Banet-Weiser

Technomobility in China: Young Migrant Women and Mobile Phones

Cara Wallis

Love and Money: Queers, Class, and Cultural Production

Lisa Henderson

Cached: Decoding the Internet in Global Popular Culture

Stephanie Ricker Schulte

Black Television Travels: African American Media around the Globe

Timothy Havens

Citizenship Excess: Latino/as, Media, and the Nation

Hector Amaya

Feeling Mediated: A History of Media Technology and Emotion in America

Brenton J. Malin

The Post-Racial Mystique: Media and Race in the Twenty-First Century

Catherine R. Squires

Making Media Work: Cultures of Management in the Entertainment Industries

Edited by Derek Johnson, Derek Kompare, and Avi Santo

Sounds of Belonging: U.S. Spanish-language Radio and Public Advocacy

Dolores Inés Casillas

Orienting Hollywood: A Century of Film Culture between Los Angeles and Bombay

Nitin Govil

Asian American Media Activism: Fighting for Cultural Citizenship

Lori Kido Lopez

Struggling for Ordinary: Media and Transgender Belonging in Everyday Life

Andre Cavalcante

*Wife, Inc.: The Business of Marriage in the
Twenty-First Century*
Suzanne Leonard

*Homegrown: Identity and Difference in the
American War on Terror*
Piotr M. Szipunar

*Dot-Com Design: The Rise of a Useable,
Social, Commercial Web*
Megan Sappan Ankerson

*Postracial Resistance: Black Women,
Media, and the Uses of Strategic Ambiguity*
Ralina L. Joseph

*Netflix Nations: The Geography of
Digital Distribution*
Ramon Lobato

*The Identity Trade: Selling Privacy and
Reputation Online*
Nora A. Draper

Celebrity: A History of Fame
Susan J. Douglas and Andrea McDonnell

*Fake Geek Girls: Fandom, Gender, and the
Convergence Culture Industry*
Suzanne Scott

*Locked Out: Regional Restrictions in
Digital Entertainment Culture*
Evan Elkins

*The Digital City: Media and the Social
Production of Place*
Germaine R. Halegoua

*Distributed Blackness: African
American Cybercultures*
André Brock, Jr.

*Beyond Hashtags: Racial Politics and Black
Digital Networks*
Sarah Florini

Race and Media: Critical Approaches
Edited by Lori Kido Lopez

*Dislike-Minded: Media, Audiences, and the
Dynamics of Taste*
Jonathan Gray

*Digital Media Distribution: Portals,
Platforms, Pipelines*
Edited by Paul McDonald, Courtney
Brannon Donoghue, and Timothy Havens

Digital Black Feminism
Catherine Knight Steele

*The Digital Border: Migration,
Technology, Power*
Lilie Chouliaraki and Myria Georgiou

*Digital Unsettling: Decoloniality and
Dispossession in the Age of Social Media*
Sahana Udupa and Ethiraj
Gabriel Dattatreya

*Chinese Creator Economies: Labor and
Bilateral Creative Workers*
Jian Lin

*Streaming Video: Storytelling
Across Borders*
Amanda D. Lotz and Ramon Lobato

*Fandom Is Ugly: Networked Harassment in
Participatory Culture*
Mel Stanfill

Fandom Is Ugly

*Networked Harassment
in Participatory Culture*

Mel Stanfill

NEW YORK UNIVERSITY PRESS

New York

NEW YORK UNIVERSITY PRESS

New York

www.nyupress.org

© 2024 by New York University

All rights reserved

References to Internet websites (URLs) were accurate at the time of writing. Neither the author nor New York University Press is responsible for URLs that may have expired or changed since the manuscript was prepared.

Library of Congress Cataloging-in-Publication Data

Names: Stanfill, Mel, 1983– author.

Title: Fandom is ugly : networked harassment in participatory culture / Mel Stanfill.

Description: New York : New York University Press, [2024] |

Series: Critical cultural communication | Includes bibliographical references and index.

Identifiers: LCCN 2023040746 (print) | LCCN 2023040747 (ebook) |

ISBN 9781479824953 (hardback) | ISBN 9781479824960 (paperback) |

ISBN 9781479824977 (ebook) | ISBN 9781479824984 (ebook other)

Subjects: LCSH: Fans (Persons) | Social media. | Harassment. | Mass media and culture.

Classification: LCC P94.5.F36 S73 2024 (print) | LCC P94.5.F36 (ebook) |

DDC 306.1—dc23/eng/20231206

LC record available at <https://lcn.loc.gov/2023040746>

LC ebook record available at <https://lcn.loc.gov/2023040747>

New York University Press books are printed on acid-free paper, and their binding materials are chosen for strength and durability. We strive to use environmentally responsible suppliers and materials to the greatest extent possible in publishing our books.

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Also available as an ebook