
Violence and Trolling
on Social Media

M E D I A M AT T E R S

Edited by Sara Polak and Daniel Trottier

History, Affect, and Effects
of Online Vitriol

Polak &
 Trottier (eds)

Violence and Trolling on Social M
edia

Violence and Trolling
on Social Media

MediaMatters

MediaMatters is an international book series published by Amsterdam University
Press on current debates about emerging and transforming cultural practices
that engage with (new) media technologies. Contributions to the series critically
analyse and theorise the materiality, spatiality, mobility and performativity of
these practices in book projects that engage with today’s dynamic digital media
culture.
MediaMatters focuses on objects and practices such as: installation art; (digital)
performance; site-specif ic theater; time-based art; experimental f ilm and video;
digital and new media art; motion capture; telematics; looping media and digital
GIFs; glitch media; cybernetics, robots and AI; virtual reality, augmented and
mixed reality; screen media; interactive media, haptic/tactile media; mobile
media; tactical media; ecological art and media; media architecture; new
museum and exhibition practices.
Key themes are:
– situatedness and site-specif icity of media, art and performance;
– transformations and (re-)configurations of materials, spaces, movements, and

bodies in media, art and performance;
– visuality and visibility in the age of the digital interfaces;
– media ecologies;
– media and the environment;
– participatory practices, interactive engagements, and transforming publics in

contemporary screen and performance culture;
– the role of media technologies in (urban) public spaces;
– the materiality and performativity of digital technologies.

Series Editors
Nanna Verhoeff, Utrecht University, the Netherlands
Maaike Bleeker, Department of Media & Culture Studies, Utrecht University, the
Netherlands
Jennifer Peterson, Woodbury University Department of Communication, USA
Sally-Jane Norman, Victoria University of Wellington, New Zealand

Violence and Trolling
on Social Media

History, Affect, and Effects of Online Vitriol

Edited by
Sara Polak

and Daniel Trottier

Amsterdam University Press

Cover illustration: designed by Nils Michael Weishaupt
Source: GCSC

Cover design: Coördesign, Leiden
Typesetting: Crius Group, Hulshout

isbn 978 94 6298 948 1
e-isbn 978 90 4854 204 8 (pdf)
doi 10.5117/9789462989481
nur 670

Creative Commons License CC BY NC ND (http://creativecommons.org/licenses/by-nc-nd/3.0)

 All authors / Amsterdam University Press B.V., Amsterdam 2020

Some rights reserved. Without limiting the rights under copyright reserved above, any part of
this book may be reproduced, stored in or introduced into a retrieval system, or transmitted,
in any form or by any means (electronic, mechanical, photocopying, recording or otherwise).

http://creativecommons.org/licenses/by-nc-nd/3.0

 Table of Contents

Acknowledgements 7

Introducing Online Vitriol 9
Sara Polak and Daniel Trottier

Dynamics of Online Vitriol

1 Mediated Visibility as Making Vitriol Meaningful 25
Daniel Trottier, Qian Huang and Rashid Gabdulhakov

2 ‘Don’t Feed the Trolls’ 47
Social Media and the Limits of Free Speech

Tom Clucas

3 ‘#Unpresidented’ 65
The Making of The First Twitter President

Sara Polak

Histories of Online Vitriol

4 Historical Pref igurations of Vitriol 87
Communities, Constituencies and Plutocratic Insurgency

Frans-Willem Korsten

5 White Femininity and Trolling 109
Historicizing Some Visual Strategies of Today’s Far Right

Ewelina Pepiak

6 The Case of Telef ilm De Punt ’s Online Discussion Forum 131
Participatory Space for Societal Debate or Echo Chamber for the
Polemical Few?

Gerlov van Engelenhoven

Affects of Online Vitriol

7 Love and Hate Online 153
Affective Politics in the Era of Trump

Greta Olson

8 Satire and Affect 179
The Case of Stefanie Sargnagel in Austria

Ann-Marie Riesner

9 Ethical Implications of Onlife Vitriol 197
Katleen Gabriels and Marjolein Lanzing

Activism and Online Vitriol

10 ‘I Wasn’t Chastised Properly’ 217
On Trolls and Misogyny

Sophie Schwarz

11 r/ChokeABitch 233
Feminist Tactics Against Hate Speech in Capitalist Social Media
Platforms

Penelope Kemekenidou

Index 251

 Acknowledgements

The initial groundwork for this book was laid at a conference in 2017 around
the theme of Online Vitriol, organized at the Graduate Centre for the Study
of Culture (GCSC), with additional support from the Zentrum für Medien
und Interaktivität (ZMI), of the Justus Liebig Universität Giessen. We are
very grateful to both institutes, and particularly thank Ann-Marie Riesner
and Rahel Schmitz for their organizing talent; Greta Olson, Jutta Hergenhan,
and Dorothée de Nève for their support in thinking through the conference,
and Jens Kugele and Ann Van De Veire for their logistic support.

We thank Monica Williams and Tina Olteanu for their contributions to the
early conceptualization of the book, Elizabeth Losh for helpful feedback on
the first version of the full manuscript, Wouter Woltering for his assistance in
copy-editing, and Maryse Elliott and Jaap Wagenaar for their editing at AUP.
We are very grateful to Josje Calff and Menno Polak for their f inal editing.

This work was supported by the Netherlands Organisation for Scientif ic
Research (NWO), project numbers 446-16-002 and 276-45-004. Leiden
University Centre for the Arts in Society (LUCAS) provided funding for
the indexing and Open Access fees.

 Introducing Online Vitriol
Sara Polak and Daniel Trottier

In ‘How One Stupid Tweet Blew Up Justine Sacco’s Life’ (New York Times
Magazine, 12 February 2015) Welsh journalist Jon Ronson investigated the
effect on victims of public shaming through social media platforms and
compared it to the history of public shaming as a form of punishment. Such
punishments (the stocks, the pillory, the whipping pole) have gone out of
practice, in part because they were considered too humiliating and socially
annihilating for the person undergoing the punishment. Ronson finds a clear
parallel in the effects of online public shaming in the victims of the present.
He both interviewed victims, including Justine Sacco (famous for being
shamed online by thousands of people as a racist by the malicious retweet
of her ‘funny’ joke tweeted just before going offline on an intercontinental
f light in 2013), and people who had been important in setting off such pro-
cesses, like Sam Biddle, who initially retweeted Sacco’s tweet and posted
it on Valleywag, with the hashtag
#hasjustinelandedyet. Biddle was
unapologetic in his interview with
Ronson about the harm done to
Sacco as a result of the Twitter
storm (she was let go from her job,
received numerous death threats,
was socially isolated, and trauma-
tized by the ordeal – all effects that
have come to be seen as fairly typical for public shaming).1 However, Biddle
later became victim of such a shitstorm himself, and a year after the initial
denunciation publicly apologized to Sacco.

Ronson reflects how he himself was initially a keen actor in such processes:

1 For more research on these ‘typical’ effects of online shaming see e.g. Jackson et al., ‘#Girls-
LikeUs; Vaidhyanathan, Anti-Social Media; Losh and Wernimont, Bodies of Information; Lovink,
Social Media Abyss.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_intro

10 Sara Polak and daniel TroT Tier

In the early days of Twitter, I was a keen shamer. When newspaper
columnists made racist or homophobic statements, I joined the pile-on.
[…] It felt as if hierarchies were being dismantled, as if justice were being
democratized. As time passed, though, I watched these shame campaigns
multiply, to the point that they targeted not just powerful institutions
and public f igures but really anyone perceived to have done something
offensive. I also began to marvel at the disconnect between the severity
of the crime and the gleeful savagery of the punishment. It almost felt
as if shamings were now happening for their own sake, as if they were
following a script.2

Sacco herself worked in PR, and Ronson and Biddle too are both journalists,
writers and people who are professionally involved in communication online.
Yet even as professionals they are clearly as little in control of the ‘gleeful
savagery’ of online shaming as anyone else. At most they may be said to
have a bit more agency or influence than others,3 which only underscores
how unprepared and outmatched other targets might be when facing an
angered online mob.4

Events like this have become very common in recent years and they raise
many questions. For instance, do trolling, ‘doxxing’ (publicizing someone’s
personal details such as home address and phone number without consent),
or contributing to public shaming as in the above cases constitute a form of
violence? Who are its victims? And how are victims, bystanders, societies
and platform owners to deal with it? Is it something that can be controlled,
and if so by whom? And what is the genealogy of online vitriol? How, does
it interact with embodied violence offline? While online and offline worlds
seem separated, the consequences of online media expressions also occur
off line, and many online dynamics have off line equivalents in past and
present. Beyond comparisons to the pillory, there are many other ways in
which this phenomenon resembles the online equivalent of age-old enact-
ments of violence. Ronson, for instance, reports getting one jarring response
to having set off a shaming campaign on Twitter (‘amid the hundreds of
congratulatory messages I received’) – a question: ‘Were you a bully at
school?’.

2 https://www.nytimes.com/2015/02/15/magazine/how-one-stupid-tweet-ruined-justine-
saccos-life.html. Accessed 21 February 2020.
3 As in Biddle’s case because he had a larger platform; or as in Sacco’s case because she should
presumably have been better able to estimate the potential consequences of making a joke that
could be understood as racist on a public platform.
4 Lovink, Social Media Abyss.

https://www.nytimes.com/2015/02/15/magazine/how-one-stupid-tweet-ruined-justine-saccos-life.html
https://www.nytimes.com/2015/02/15/magazine/how-one-stupid-tweet-ruined-justine-saccos-life.html

inTroducing online ViTriol 11

The link between bullying and trolling on social media has often been
made, for one thing because a great deal of bullying in the context of school
nowadays also occurs online, but also because the setting in which trolling
happens is similar to that of bullying.5 If we consider trolling to mean ‘sowing
discord on the internet by starting quarrels or upsetting people, by posting
inflammatory, extraneous, or off-topic messages in an online community
with the intent of provoking readers into an emotional response or of
otherwise disrupting normal, on-topic discussion’, some of the intentions
and effects are obviously similar to those of bullying. In terms of social
psychology the aim of either is to disrupt the communication of real or
randomly selected ‘enemies’, in order to strengthen a sense of power within
one’s own group. Social media platforms like Twitter, Facebook or Reddit
are especially fertile environments for this, because conversation there,
even if it seems to be between two people, is really also a performance for
the benefit of perhaps very many invisible onlookers, who may or may not
express themselves through likes, retweets, or by adding comments.6 Thus,
such a conversation, which might have been entirely civil if it happened
face to face between two people, or even in a series of one-on-one direct
messages, can easily become like a schoolyard f ight. The function most
of the comments serve is rather to show off one’s acerbic wit or cool to
people on one’s own side, rather than to arrive at mutual understanding or
appreciation. As in offline bullying then, the function of such ‘debates’ is
often rather to strengthen one’s own ‘ingroup’ by means of excluding and
humiliating the opponent. Thus, the ‘normal on-topic discussion’ is often
less the logical function of social media exchanges, than the disruption itself,
which may have a range of secondary purposes, such as entertainment,
silencing political opposition, a sense of power for those doing the targeting,
or of safety for those not targeted.

Many social media platforms through their design – the publicness of
communication, the possibility to share, like, and comment on earlier
statements, the imposed brevity of such statements – facilitate processes
of group formation through bullying and exclusion more easily than they
facilitate conversation that brings insight into the content of what is being
discussed. This is also why two factions clashing on social media platforms
can often both come away from the exchange feeling that they are being
trolled by the others. Similarly, there are various cases where the person who

5 Wright (ed), A Social-ecological Approach to Cyberbullying; Horowitz and Bollinger,
Cyberbullying.
6 Settle, Frenemies.

12 Sara Polak and daniel TroT Tier

(is perceived to have) started the public shaming of someone, is later targeted
in the same way and with the same effects by anonymous wrath. And
while this wrath seems volatile, and online abuse may happen to anyone,
there is ample evidence that misogyny and other forms of vitriol aimed at
minorities thrive online both in terms of quantity and sheer bluntness of
such utterances.

This book is motivated by a series of urgent questions surrounding online
vitriol. Even in a deeply polarized political climate, one common experi-
ence across the spectrum is the sense of simultaneous empowerment and
powerlessness in response to prolif ic and persistent digitally mediated
communications. We are wondering how to evaluate, and what to do with,
the overwhelming amount of such activity, much of which can be considered
violent. What is online vitriol, as we have termed it throughout the book?
What does it mean? What is its intent? In what ways is this phenomenon
new compared to forms of violence or vitriolic texts in the broadest sense
from the past? How productive, in this context, is the dichotomy of online
and offline? And how can individuals, organizations, (media) companies
and governments respond to it?7

These important and urgent questions bring together scholars in the
social sciences and humanities, as well as activists and media professionals
who through their work are regularly confronted with online vitriol. Their
discussions are ref lected in this book, which seeks to bridge academic
research and everyday practice. We take this approach since online vitriol
arguably has an impact on all of us, even those who choose not to participate
in online social networking. And many professionals, for instance in journal-
ism, communications or politics, no longer have the luxury of being able to
avoid social media altogether.

The notion of online vitriol is a complicated one. When can online social-
ity be considered as violence, and to what extent can this be determined
objectively? Whitney Phillips and Ryan Milner in their book The Ambivalent
Internet explicitly embrace the notion of ambivalence here, arguing that
what can be offensive to one reader is funny to another.8 Of course this is
true, and their appreciation of the ambivalence and the sliding scale of what
is possible or acceptable is an essential element of a great deal of online
sociality. However, we position ourselves on the side of those negatively
affected by online expressions in a way that can be construed as violent. In

7 Several strategies for doing this are discussed in Sunstein, #Republic and in Caplan et al.,
‘Algorithmic Accountability’.
8 Phillips and Milner, The Ambivalent Internet.

inTroducing online ViTriol 13

other words, our primary focus is precarity and relative powerlessness in
the face of online vitriol, which characterizes the experience for instance
of a trans activist whose home address and/ phone number are publicized
online, or of the female critics who were victimized by GeenStijl (a Dutch
online news website that posted photos of critical columnists, asking their
readers to respond in the comments to the question ‘Would you do her?’).
However, the business models driving such sites’ editors and the affective
or political motivations of their anonymous posters are also considered.

The f irst question to answer is how we should read potentially violent
messages on social media. Throughout its chapters this book is committed
to showing that these are speech acts, in the sense that they are in various
ways performative. By saying or showing something, they do something.
This is not new to social media networks: a threat exists only in words, yet
it can profoundly alter the reality of safety of the person threatened. This
is true whether the threat is uttered on Twitter or a handwritten letter, but
the difference is that on social media, users are typically less inhibited by
social norms and practical viability to utter threats, which to them may
seem silly or trivial, but not to the receiver, in the characteristic ambivalence
that Phillips and Milner analyze. Nonetheless, a threat, however ephemeral
in the eyes of the sender, remains performative in J.L. Austin’s sense of the
term:9 like speech acts such as ‘I promise’, it changes the reality. Online
speech acts can also be performative in a considerably more aggressive way,
for instance, when they serve to retweet or otherwise spread nude photos
without the consent of the (often famous) person photographed. A share or
retweet may seem inconsequential enough to the user clicking the button,
but it is precisely the massive spread of such images that actually constitutes
and continues the abuse implicit in the non-consensual spread of the image.

What is online vitriol?

Various terms are in use to describe violent, bullying, demeaning, or oth-
erwise antagonistic expressions on social media platforms. Hate speech
is common, but also not limited to the online world. While it does signal
that these expressions are speech acts, and therefore, as we maintain,
performative, the reference to ‘hate’ does not always seem justif ied. While
many different motivations and affects can be involved, and hatred on
the part of the sender is surely one of them, other motivations exist too

9 Austin, How To Do Things With Words.

14 Sara Polak and daniel TroT Tier

(as considered for instance in chapters two, three and seven). The term is
thus both too broad and too narrow in its seeming attribution of motives.
Feminist scholar Emma Jane has introduced the term ‘e-bile’, which is
useful, but particularly designed for the specif ic category of misogynist
and objectifying comments addressed to women online.10 We propose
online vitriol as a term to think about this phenomenon, because it stresses
both the violent and the uncontrollable aspects of the phenomenon and its
typical excesses, such as shitstorms, and speech acts that silence, threaten,
or harm others.

Etymologically vitriol derives from the Latin ‘vitriolum’ which means
sulphuric acid, and is akin to the Latin word ‘vitrum’, glass. In common usage
it means bitter or abusive speech or malice. Vitriol does tend to be acidic
and acerbic, and the metaphor of splintering glass is apt in this context.
Moreover, vitriol is a word as well as a phenomenon with long cultural
roots in the Western world. Vitriol has been expressed and documented
in historical contexts, as Frans-Willem Korsten and Ewelina Pepiak show
in Section Two.

Online vitriol seems to be a particular product of the Web 2.0, the ‘partici-
patory’ or ‘social web’ that has evolved since the early twenty-f irst century,
and that revolves around ‘user-generated content’ and conceives of the web
as a space of interaction, rather than a collection of static sites where one can
read information. The term ‘Web 2.0’ was coined in 1999 by Darcy DiNucci
in an article prophetically titled ‘Fragmented Future’.11 Fragmentation
does indeed seem to be one of the key aims and effects of online vitriol
enabled by the interactive structure of social media platforms. In recent years
particularly, online vitriol has come to serve political powerplay, with actors
often operating from a stance of victimhood and supposed powerlessness,
while at the same time attracting considerable attention, visibility and
influence. This becomes manifest for instance in the context of political
strife, between political actors, but also between political and press actors
(Donald Trump’s lashing out at mainstream media networks comes to mind
as an obvious example). These are well-documented instances of vitriolic
exchanges between public f igures. We may consider whether these shape
individuals’ understandings of what is possible and what is appropriate in
public discourse, though social platforms and mobile devices users can also
reproduce and exceed the kinds of vitriol they encounter in public.

10 Jane, ‘‘Your a Ugly, Whorish, Slut…’’.
11 DiNucci, ‘Fragmented Future’.

inTroducing online ViTriol 15

Vitriol is a fruitful and troubling term to invoke when discussing the
problematics of contemporary communication practices. Seemingly, the
purpose is not only to cause offence or harm towards the interlocutor.
Whether discussing a spat between political rivals or a heated exchange
between cultural influencers on Twitter, the intention is simultaneously
to communicate a disregard for that target – as well as the categories and
communities to which they may belong – to a wider audience. Contemporary
mediated vitriol is always a public affair that is usually meant to chal-
lenge the social standing of the other, and to reassert one’s own. The cases
considered in this book vary in terms of political, cultural and historical
contexts. Yet throughout them we may consider some common tendencies
that provide insight about the harms and other consequences of vitriolic
practices.

Online vitriol is weaponized: vitriol is deliberately leveraged to target
political opponents, or groups that may face categorical and systemic forms
of oppression. It is thus possible to consider vitriol as purpose driven: as a
form of expression in which the speaker/author seeks to harm or assert one’s
self over someone else. This can but does not necessarily stand in contrast
to an understanding of vitriol as primarily affect-driven.12 While the author
of vitriolic content may be fuelled by their own disgust or hatred, perhaps of
greater concern is their ability, and apparent desire, to foster and mobilize
the disgust and hatred of their audience. This may be evident when assessing
polarized political landscapes, but can also be observed within subcultures
such as among authors and fans of young adult literature.13

Online vitriol is also prominent: the intention and effect of vitriolic
statements is often to grab attention, to get clicks, to direct media focus
towards oneself, and/or a target. Social media platforms are often complicit in
this, as their business models depend on a steady flurry of user engagements
and disclosures. The purpose is not simply to speak to the person deemed
worthy of vitriol, but rather to make that denunciation visible and legible
to a broad audience. In other words, vitriol is directed towards a target,
but is also keenly aware of the broader public it is attempting to influence.
This extends from the weaponized nature of vitriol: it’s not just that the
words cause harm on their own, but rather harm is yielded in making
those words so visibly linked to the reputation of a targeted victim. Online
vitriol can often be mobilized at remarkable speed, and thus can spread

12 Gregg, ‘On Friday Night Drinks’.
13 https://www.vulture.com/2017/08/the-toxic-drama-of-ya-twitter.html. Accessed 21 February
2020.

https://www.vulture.com/2017/08/the-toxic-drama-of-ya-twitter.html

16 Sara Polak and daniel TroT Tier

far and wide in little time. This does not only intensify the harm caused,
but simultaneously divides responsibility for this harm among so many,
often anonymous, participants, that it becomes very diff icult to attribute
responsibility to individuals.

Finally, online vitriol is retained: by operating through social media
platforms it forms a kind of public record that may lead to unanticipated
consequences. Vitriolic statements are uttered in particular contexts, and
despite their seeming ubiquity, are not necessarily meant to transcend
and endure beyond these contexts. Yet as digital content, vitriol can
potentially (and following default settings on platforms, by default) be
retained indef initely. Produced and retained in such conditions, they
will surely leak beyond their intended audience, and new standards of
acceptability may inform how they are received by temporally and spatially
dispersed publics. For this reason, researchers and other professionals must
remain attentive to prominent and routinized forms of vitriol, especially
as these become acceptable practices both within and beyond particular
contexts.

Purpose of the book and overview of the sections and chapters

This book considers online vitriol in a context of signif icant mediatiza-
tion in a new and rapidly changing media ecosystem, in which data are
collected and processed in ways that are diff icult for individual users to
oversee, but also diff icult for lawmakers to regulate and enforce. This book
brings together disciplines, such as digital media studies, cultural history,
and literary studies. It both uses the tools and analytical apparatus from
older disciplines to understand new developments in their historical and
cultural context, and it offers new terminology and case studies to think
through the ways in which online vitriol functions in ways fundamentally
different from older structures and dynamics of vitriol. This book also brings
together perspectives and contributions that go beyond a purely scholarly
interest, including activist and journalistic engagements. This contributes
in particular to a consideration of vitriol’s societal importance, and steps
that readers can take when encountering it. We hope that this book is also,
or perhaps primarily, of interest to people who do not necessarily study
online vitriol, but who are in their daily work and life confronted with its
practices.

This book is comprised of four sections, each providing various perspec-
tives on one of the book’s guiding questions. The f irst part on the dynamics

inTroducing online ViTriol 17

of online vitriol concerns the question how online vitriol works in ontological
and medial terms. How do social media networks lend themselves to digital
vigilantism, or to the spreading of ‘scares’, and how should one respond to
trolls? The second section is dedicated to the historical precursors of online
vitriol and to the online life of cultural memory. Where in the offline past
does online vitriol f ind its roots? And how is it new? The third section is
dedicated to the affects of online vitriol. How does online sociality and
vitriol incite waves of strong affective responses? How does this ‘economy’
of affect work for and in online platforms and carry over into traditional
tabloid media? What sensibilities drive online activism from the Alt-Right?
And to what extent must online vitriol be considered ‘onlife’ in the sense
that it has tangible effects in the offline world? The final section is dedicated
to activism, and is written by activists, with academic backgrounds, who
explain how they personally and collaboratively deal with the vitriol aimed
at them in response to their work, what initiatives exist to protect users,
by users themselves, governments, platforms, and other organizations and
collectives. This section clearly shows the inextricability of the online and
the offline.

How are social dynamics in the public sphere different if that public
sphere is largely moved to an online environment? The opening chapter by
Trottier, Gabdulhakov and Huang discusses the issues of citizens’ vigilantism
(watching and calling out each other’s real and perceived impolite or uncivil
behaviour in public space) when this happens in the online world. The
chapter addresses case studies in three different countries (the UK, Russia,
and China), showing how these are each culturally specif ic yet escalate the
impact for those who are at the receiving end of this ‘digilantism’.

Tom Clucas’s chapter addresses practices of YouTube users calling each
other out in the comments for racist or trolling behaviours. The chapter
gives historical and philosophical context to the longstanding dilemma
whether one should ‘feed the trolls’ or not. While the common wisdom is
not to give attention to trolling – because attention is exactly what trolls
presumably want – Clucas argues that many trolling comments do merit
clearly denunciatory responses, and providing these is a kind of labour that
the online public sphere needs.

In the third chapter Sara Polak zooms in on the early formation of political
constituencies online. Some such groups, formed and mobilized through
online platforms, started to become politically active well before they were
easily visible a such to a larger public. The case study developed in the chapter
is that of Donald Trump’s and others’ alarmist tweeting about the Ebola
epidemic in West Africa (2013-2015) which was one of the moments Trump

18 Sara Polak and daniel TroT Tier

and online constituencies around him came into their own as a group and
learned to hone and employ massive influence through Twitter and other
online platforms that later came in handy for the formation of collectives
such as Trolls for Trump (active in the 2016 Presidential campaign).

The fourth chapter, by Frans-Willem Korsten, opens the section on the
histories of online vitriol, and thus attends mainly to offline dynamics and
characteristics of vitriol, locating the god Momus and his daughter Rumor as
European cultural forebears. Korsten makes clear that the speed with which
online vitriol can spread, creates a kind of surplus value usually directed
towards disrupting the process of political agonism. Thus, he argues, using
the example of rapidly mass-printed pamphlets in the Dutch Republic in
the 17th century, as well as ‘Alt-Right’ memes of more recent date, have a
crucial role in f iring up political escalations beyond what is manageable
in a democratic context.

Ewelina Pepiak’s chapter focuses on the history of the visual rhetoric
used in nationalist and racist memes employed to frame the attacks on
women in Cologne on New Year’s Eve 2016-7 as a reason to exclude and
criminalize refugees and non-white men in general. The chapter shows
that such ‘memes’, although they are image-text hybrids of a kind specif ic
to social media contexts, come out of a long tradition of visual culture
with stock f igures and tropes to stress the danger of the colonial other as
a sexualized threat to white femininity.

The sixth chapter, by Gerlov van Engelenhoven, focuses also on the
presence of colonial inheritances, but rather the other way around: it studies
how social media communities (Facebook groups and online fora), respond
to a documentary f ilm that has effectively become a site of memory for
postcolonial trauma. Perhaps counterintuitively, Van Engelenhoven notes
that the documentary allows for more nuance and a broader variety of
perspectives than the social media discourse following it. Social media,
despite their interactive nature, seem to allow more easily for an echo
chamber of congealed memories than for actively working through a
contested past.

Part three, on the affects of online vitriol, opens with Greta Olson’s
introduction to affect theory in general, explaining its genealogy as a pre-
verbal visceral response, followed by her analysis of the functions of vitriolic
misogyny in certain US American ‘meninist’ circles. Olson analyzes the
meanings and implications of misogynist social media vernacular such as
‘basic bitch’ and concludes that this does not indicate a genuine hatred for
women, so much as a collective sense of nostalgia and loyalty among men.

inTroducing online ViTriol 19

The more Trump, for instance, is criticized the more fervent his supporters
become in their defence of him, because he reflects their own affective
experience of being beleaguered.

Ann-Marie Riesner’s chapter, then, traces the affects, turning into
full-blown shitstorms, that Austrian author Stefanie Sargnagel arouses
through her provocative blogposts. Riesner analyzes how Sargnagel as part
of her artwork manipulates her readers to expose the affective networks of
vitriolic hatred that span both the online and the offline world. The analysis
uses methods originating in literary studies to untangle the dynamics of
online vitriol and elucidate the functioning mechanisms of online hate
speech.

This notion of affect ‘f lowing’ between the online and off line world
and destabilizing any dichotomy between the two that may or may not
have existed in the past, is then further explored in Katleen Gabriels
and Marjolein Lanzing’s chapter on ‘onlife’ vitriol. This chapter explores
three case studies from different contexts in which online bullying and
vigilantism have very tangible effects on people’s lives (including suicide
and being forced to move homes). Gabriels and Lanzing make a clear case
that online and off line practices and sociality are so intertwined and
interdependent that the online/offline binary really collapses and should
be considered an ‘onlife’ dynamic, rejecting any notion that online vitriol
can be dismissed as something limited to a specif ically virtual sphere that
is voluntarily entered.

The f inal two chapters are dedicated to activism and practice. They
essentially each offer experiences and advice from activists. The f irst is
Sophie Schwarz’s reflection on her project at Justus Liebig Universität Giessen
‘Why I Need Feminism’ – unlike the original project that inspired this one,
a specif ically off line invitation to people in the university to leave their
thoughts about why they need feminism. This drew serious reactions but also
attracted a considerable deal of abuse, online as well as offline, surprising
perhaps if one considers the offline design of the project.

In the last chapter, Penelope Kemekenidou discusses her extensive experi-
ence with online and offline feminist activism, and particularly the ways
in which she and her peers protect themselves against threats and sexist
violence directed against them. While this contains a wealth of rules of
thumb for individual and collective self-care on social media, it also dissects
how and why the corporations who own the platforms are uninterested in
making them safer by setting and policing clearer boundaries of what is
acceptable.

20 Sara Polak and daniel TroT Tier

Works cited

Austin, J.L. How To Do Things With Words. Oxford: Clarendon Press, 1976.
Caplan, Robyn, Joan Donovan, Lauren Hansen, and Jeanna Matthews. ‘Algorithmic

Accountability’ Report. Data and Society, 18 April 2018, https://datasociety.net/
library/algorithmic-accountability-a-primer/. Accessed 1 March 2020.

DiNucci, Darcy. ‘Fragmented Future’. Print Magazine, vol. 53, no. 4, 1999, pp. 32
[and] 221-222.

Gregg, Melissa. ‘On Friday Night Drinks: Workplace Affects in the Age of the Cubicle’,
in The Affect Theory Reader, edited by Melissa Gregg and Gregory Seigworth.
Durham (NC): Duke University Press, 2010, pp. 250-268.

Horowitz, Merle, and Dorothy Bollinger. Cyberbullying in Social Media within
Educational Institutions: Featuring Student, Employee, and Parent Information.
Lanham: Rowman & Littlef ield, 2014.

Jackson, Sarah J., Moya Bailey, and Brooke Foucault Welles. ‘#GirlsLikeUs: Trans
Advocacy & Community Building Online’. New Media & Society, 2017, https://
journals.sagepub.com/doi/10.1177/1461444817709276.

Jane, Emma Alice. ‘‘Your a Ugly, Whorish, Slut’: Understanding E-Bile’. Feminist
Media Studies, vol. 14, no. 4, 2014, pp. 531-545.

Losh, Elizabeth, and Jacqueline Wernimont (eds). Bodies of Information: Intersec-
tional Feminism and Digital Humanities. Minneapolis: University of Minnesota
Press, 2018.

Lovink, Geert. Social Media Abyss: Critical Internet Cultures and the Force of Negation.
Cambridge (UK): Polity Press, 2016.

Phillips, Whitney, and Ryan Milner. The Ambivalent Internet: Mischief, Oddity, and
Antagonism Online. Malden (MA): Polity Press, 2017.

Settle, Jaime. Frenemies: How Social Media Polarizes America. Cambridge (UK):
Cambridge University Press, 2018.

Sunstein, Cass. #Republic: Divided Democracy in the Age of Social Media. Princeton:
Princeton University Press, 2017.

Vaidhyanathan, Siva. Anti-Social Media: How Facebook Disconnects Us and Under-
mines Democracy. Oxford: Oxford University Press, 2018.

Wright, Michelle F. (ed). A Social-ecological Approach to Cyberbullying. New York:
Nova Publishers, 2016.

https://datasociety.net/library/algorithmic-accountability-a-primer/
https://datasociety.net/library/algorithmic-accountability-a-primer/
https://journals.sagepub.com/doi/10.1177/1461444817709276
https://journals.sagepub.com/doi/10.1177/1461444817709276

inTroducing online ViTriol 21

About the authors

Sara Polak (Leiden University Centre for the Arts in Society) is assistant
professor in American Studies, focusing on US presidents and their media.
She wrote “This is Roosevelt’s World” − FDR as a Cultural Icon in American
Memory (Johns Hopkins University Press, 2021) and co-edited Embodying
Contagion: The Viropolitics of Horror and Desire in Contemporary Discourse
(University of Wales Press, 2021). She currently focuses on Trump’s Twitter
use. Polak teaches American literature, culture and history, and regularly
comments on US politics and culture in Dutch media.

Daniel Trottier is an Associate Professor of Global Digital Media in the
Department of Media and Communication at Erasmus University Rotterdam,
the Netherlands. His current research considers the use of digital media for
the purposes of scrutiny, denunciation and shaming. Daniel is the PI of a
f ive-year NWO-funded project on this topic, entitled “Digital Vigilantism:
Mapping the terrain and assessing societal impacts”. He has authored several
articles in peer-reviewed journals on this and other topics, as well as Social
Media as Surveillance (Ashgate, 2012), Identity Problems in the Facebook Era
(Routledge, 2013), and Social Media, Politics and the State (co-edited with
Christian Fuchs; Routledge, 2014). Daniel completed a PhD in Sociology at
Queen’s University in Kingston, Canada.

Dynamics of Online Vitriol

1 Mediated Visibility as Making Vitriol
Meaningful
Daniel Trottier, Qian Huang and Rashid Gabdulhakov

Abstract
When engaged in vitriol through digital media, users harm their peers not
only through the caustic nature of their words, but also by the way in which
they can make their targets visible to public scrutiny. Social platforms
and mobile devices enable individuals to author commentary about their
targets, but also compel other types of actors to join in (or to contest,
appropriate or derail) malicious exchanges. By focusing on highly visible
yet comparatively mundane forms of denunciation in China, Russia and
the United Kingdom, this chapter considers how vitriol can be manifest
as a form of civic engagement. These cases provide insight about a more
prevalent form of vigilantism that may be located at the margins of what
is considered acceptable in their respective social contexts.

Keywords: vigilantism, denunciation, digital media, social media, public
space

Situating vigilantism and visibility in relation to the study of vitriol

When engaged in vitriol online, users harm their peers not only through
the caustic nature of their words, but also by the way in which they can
make their targets visible to public scrutiny. In addition to denunciatory
and hateful language, it is important to consider the conditions in which
these utterances are produced and circulated, especially in determining
the severity of their social impact. Mediated visibility, notably the strategic
and multi-actor manipulation of a targeted individual’s visibility features
prominently in vitriolic practices.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch01

26 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

Contemporary vitriol is primarily expressed through digital media. Social
platforms and mobile devices enable individuals to author commentary
about their targets, but also to compel other types of actors to join in (or to
contest, appropriate, or derail) malicious exchanges. These other users, who
we can tentatively consider as an audience, may simply view the content in
question, a seemingly passive act that will be registered by the platform as a
popularity metric, in turn contributing to the broader imagined community
of judging onlookers. Technical features of social platforms and mobile
devices, such as the ability to ‘share’ or ‘retweet’, as well as algorithms that
sort and re-arrange volumes of user-generated content, extend the scope
and range of vitriolic practices. Though some platforms might have been
designed with particular professional or demographic contexts in mind, they
can be adopted for any number of purposes, especially if these purposes
end up serving the platform’s business model of commanding attention and
collecting personal information. As such, many sites have become gathering
points for populist interventions. For example, in the context of Brexit,
Facebook groups such as South East Alliance and Pie & Mash Squad serve as
venues for nationalist and anti-immigrant sentiment.1 This involves posting
news articles and links to other extremist websites, as well as publishing
vitriolic comments about targeted politicians, criminal suspects as well as
entire categories of individuals in and beyond the United Kingdom. Such
activities go far beyond Facebook’s original and long-abandoned purpose
of socialization among Ivy-league university students. While Facebook has
expressed its commitment to removing such content, the platform remains
one of several means for denunciatory and vitriolic coordination.2

Alongside more coordinated and politicized gatherings social media
also offer citizens the opportunity to express frustration about everyday
concerns, for example in the context of shared public spaces. In response
to incivilities witnessed on a train, a bystander may digitally intervene by
uploading evidence of the offending act, along with denunciatory words
that capture their dismay. Such denunciations may be spontaneous, and
one can imagine that they may be driven by civic motivations (for example,
the desire for a safe and orderly daily commute) as opposed to furthering
struggles between hegemonic and subaltern communities. Yet other users
with diverging intentions can join in such denunciations by adding their
own comments, sharing the footage with their social networks, and even
supplementing it with additional details about the targeted individual or

1 Poulter, ‘The Far Right Are Uniting’.
2 Thompson, ‘How Facebook Checks Facts’.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 27

broader community. As a result, such denunciations can be co-opted for other
purposes. They can also have a lasting impact on the lives of those targeted,
as well as those belonging to the same (often disadvantaged) communities.

This kind of crowdsourced vitriol is a global phenomenon. Silicon Valley
platforms such as Reddit and Twitter play a far-reaching role in denunciations
and harassment in countless non-Western countries. Yet mediated vitriol
is equally a local and nationalized phenomenon, with users in countries
like China and Russia making either exclusive (in the case of the former)
or preferred (in the case of the latter) use of national-origin platforms. In
addition to national divergences, there are also instances of parallel online
communities emerging along ideological lines. As conventional social media
platforms have begun to monitor and curtail hate speech, ideologically
bespoke platforms such as Voat and Gab have each gained prominence as
Alt-Right equivalents to Reddit and Twitter, while Hatreon emerged as an
alternative to the fundraising site Patreon.3

By focusing on highly visible forms of denunciation, this chapter considers
how vitriol can be manifest as a form of civic engagement. These cases may
amount to a reassertion of moral boundaries, which typically also carry
identity-based dimensions. For this reason civic-led denunciations can
become discriminatory and exclusionary, especially when this becomes
a crowdsourced effort (which they are designed to be). Fleeting and situ-
ated moments of frustration may lead to a singular moment of mediated
denunciation, which in turn may culminate into something much more
impactful. Vitriolic words may – knowingly or otherwise – mobilize journal-
ists, populist organizations, and politicians along with their respective
followers. This chapter considers a particular form of digitally mediated
harassment that relies on the denunciation and sustained visibility of others.
In the cases considered below, the image of the target is made accessible to
an amorphous and volatile audience. By editorializing an event, users invoke
a moral compass that can garner further attention and harm. Moreover
seemingly ‘online’ interactions are not distinct from offline consequences,
but rather are intimately connected, and can create and exacerbate problems
in embodied contexts.

Previous scholarship considers online mobilizations from the lens of
(digital) vigilantism.4 This refers to instances in which digital media users
are offended (or feign being offended) by the words or actions of others,
and seek to make both the offence and the targeted individual visible for

3 Roose, ‘The Alt-Right’.
4 Trottier, ‘Digital Vigilantism’.

28 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

punitive measures. Recent cases vary greatly in terms of offending acts,
ranging from minor incivilities to criminal acts that capture public atten-
tion such as child exploitation and participating in riots. Likewise, public
sentiment about the appropriateness of these denunciations may also vary
signif icantly. A common feature in such cases is the inclusion of vitriolic
discourse, which can be observed both in the initial denunciations, as well
as in the ensuing commentary by a wider audience. However, the caustic
nature of these words cannot be assessed in isolation. Rather, social harm
is brought about through the manner in which these statements are seam-
lessly joined together with description of someone (including images and
audio-visual footage) and their associations (including family, workplace,
and communities to which they belong). An amplif ication of the target’s
visibility leads to an amplif ication of any potential abuse.

Such developments speak to the ambivalence many users share about
being visible online. On the one hand, digitally mediated visibility is partially
self-asserted, and can be understood as a reasonably accessible form of
self-expression and self-actualization. After all, in the vast majority of
cases users knowingly decide to upload information about themselves
to social media platforms. Even from a surveillance-studies perspective,
being under the watchful eye of others can be understood as participatory
and even empowering.5 Yet the sharing and subsequent circulation of that
content may exceed the target’s expectations. In cases where digital media
users denounce and coordinate against a target in response to statement or
photograph that the target uploaded themselves, we may imagine that they
were willingly engaging in some kind of self-expression, for example, to a
group of peers. This speaks to how digitally mediated visibility is a collabora-
tive and decentralized endeavour, with several types of actors sharing no
institutional or ideological alignment recirculate content originally posted
to a social media account. Vitriolic discourses also act as a mobilizing force
that invokes a broader audience either in support or against the denunciation.
Yet either way it prompts a reaction, and ensures further visibility of the
target and the initial message. Such efforts typically culminate in a targeted
individual being rendered excessively visible as an object of discussion,
without a reasonable opportunity to provide a response.

Unless the digital vigilante chooses to remain anonymous, their exposure
and denunciation of a target can lead to themselves becoming the target
of a potential counter-denunciation. This possibility reflects the fact that
acceptable norms about f ilming and denouncing others are still being

5 Albrechtslund, ‘Online Social Networking’.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 29

negotiated in the mediated public sphere. It bears noting that cases of
digital vigilantism cover a moral gamut, and as such include offending
acts that trigger widespread condemnation (such as the sexual abuse of
children), as well as actions not necessarily considered objectionable by a
broader audience (such as eating on public transit). Even in cases of widely
condemned offences, public opinion may not support such interventions. For
these reasons, scholarship must continue to focus on the public shaping of
the perceived acceptability of digital vigilantism. Of particular concern here
is the role of the state. By definition it remains excluded from participation
in vigilante activities. Yet states may endorse or even f inancially support
citizen-led initiatives, and make use of media channels to attempt to shape
public perception of such movements.

The following sections provide an overview of contemporary vitriolic and
vigilante landscapes in three national contexts: the United Kingdom, China
and Russia. For each country we consider a recent case, and make use of
press representations as well as other publicly available data about the event.
In contrast to immediate responses to high-profile criminal acts that have
been covered in other research, these cases are centred on comparatively
banal incidents occurring in public spaces.6 These cases provide insight
about a more prevalent form of vigilantism, one that may be located at
the margins of what is considered acceptable in their respective social
contexts. The purpose in juxtaposing them is not purely comparative, but
rather to identify commonalities and divergences as topics for subsequent
in-depth analysis.

United Kingdom: Disability and disregarded train seat
reservations

While it would be impossible to provide an exhaustive account of UK-based
mediated shaming and vigilantism in this chapter, what follows is a case
study that provides both recent developments as well as historic antecedents.
As such, we do not seek to establish causal links between any single media
format, and user activity. Although online shaming may be considered as a
product of digital media cultures, a cursory overview of punitive technologies
in the UK reveals an array of embodied devices such as the pillory or the
scold’s bridle, which restrained the targeted individual’s movement as well
as speech. These served not only to punish transgressions, but in particular

6 Nhan et al., ‘Digilantism’; Schneider and Trottier, ‘Social Media’.

30 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

to do so in a public manner that disciplined both the target as well as those
belonging to the same category, such as ‘quarrelsome women’ in the case
of the scold’s bridle.7 Likewise, citizen-led interventions such as charivari
and rough music had a distinctly public and performative character, in
that they served to convey to a broad array of actors both the nature and
the consequence of a transgressive act.8 The emergence and establishment
of tabloid press furthered the scope and visibility of such denunciatory
acts. In particular, these facilitated the circulation of imagery of a target
of scorn, as well as vitriolic accounts of the target that had a broader and
more lasting public reach.

We might think of digitally mediated shaming and its co-construction
with British tabloids as a recent development. Yet as far back as 1998 the
articles described how ‘[c]omputer hackers’ were ‘becoming cyber vigilantes’
in order to combat paedophilia, a social problem that received substantial
media coverage at the time.9 Such anti-paedophile vigilantes have consist-
ently been presented in public discourse, often in conjunction with legal
mechanisms. For example, Sarah’s law sought to enable the UK public ‘to
f ind out if an individual in contact with a child has a record of child sexual
offences’ through formal legal means.10 Other prominent cases include
responses to animal abuse, such as the outrage that a Coventry woman
received in 2010 when placing a cat into a garbage bin. Women have also
been on the receiving end of online scrutiny for a range of other reasons
in the UK, such as eating on public transit.11 In such cases, the press and
tabloid media in particular served as prominent accounts of developments.
In recent years there have been a number of cases in which digital media
users have witnessed antisocial behaviour in public settings, and have
uploaded photographs and their own accounts to their personal social
media profiles. We consider one such case below.

In September 2016, a woman took a rush hour train from London to her
hometown. She had a seating reservation in order to cope with a disability
that left her in great discomfort if left to stand. Upon arriving at her seats
(one of which was reserved for her caretaker), she encountered two men
who occupied them and refused to move. She took a photograph of the
men, and uploaded it to Facebook with her description of what transpired.

7 Dobash and Dobash, ‘Community Response’, p. 567.
8 Johnson, ‘Charivari/Shivaree’.
9 Blackstock, ‘Hackers Make War’, p. 10.
10 Sarah’s Law.
11 Sanghani, ‘Why This Man Takes Photos’.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 31

Several aspects of this post are worth noting. First, she identif ies herself as
a disabled passenger, explaining the additional necessity of the reserved
seat, and further explaining why the offence in question is so actionable.
She also includes the train time as well as destination, making the incident
not only legible but also locatable to an undetermined audience, which may
include journalists as well as representatives from the rail company. While
avoiding explicitly vitriolic language, she makes extensive use of sarcasm,
referring to the targets as ‘gentlemen’ and ‘charming fellows’, noting that
their ‘wives and mothers would be proud.’ The latter is especially relevant,
as through these words this statement not only appears to invoke a broader
social network to bear witness to this offence, but in particular names the
female members of the targets’ families for additional scrutiny and shaming
(potentially of and by these women). Further categories are invoked in
this denunciation, as the author notes that the two men were discussing
luxury holidays. This, combined with the business attire that both men
are wearing in the accompanying photograph, characterized the targets
as socially aloof businessmen.

The f irst news articles reporting this incident were published the follow-
ing day, mostly in national and regional tabloids. These articles provided
coverage of both the offending act as well as the mediated denunciation.
Indeed, these initial reports relied heavily on the Facebook post and photo-
graph, often quoting its text in article titles as well as throughout the copy.
Previously invoked categories such as ‘disabled woman’ and ‘businessmen’
also featured prominently. These journalists take some steps to distance
their reporting from the initial denunciation, for example, through the
use of quotation marks and terms such as ‘it is claimed’.12 Yet this press
coverage largely serves to reproduce the discourse of the Facebook post. In
the following days, subsequent articles provided additional perspectives of
the incident on the train. This included one of the targets along with his
father, as well as a friend of the disabled woman. Full names were often
included, though reports also indicated when people (such as one of the
two targets) wished to remain unnamed. These additional perspectives
provided some nuance to the original incident, for example, by revealing
that seat reservations had allegedly been cancelled on the train, and that the
two targets claimed that they did not know the woman in question had a
disability. These perspectives also served to extend coverage of the incident
by an additional two days. Later articles also featured quotes from spokes-
people of the rail network, who provided insight regarding the company’s

12 Chandler, ‘Disabled Woman Posts Facebook Photos’.

32 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

reservation policies. Articles appeared in these newspapers the following
week that made passing reference to the incident. They included comments
from readers either supporting or condemning the initial denunciation, as
well as journalists’ own editorializing. Here, authors often scaled up their
denunciation to target broader societal conditions such as entitlement
culture and ‘the nature of our violent society’.13

This reporting provides a pattern that can be found in other UK-based
cases, in which a citizen uploads a denunciatory post on social media, and
the press pick up on it over the course of the following days. In doing so
the press call further attention to the cases, and the people implicated in
them. Their framing of these cases may also shape public perception of
the offending incident and response. As the original posts may be deleted
or hidden through privacy settings, press coverage allows for a wider and
more enduring audience. This audience may provide vitriolic comments
when speaking to journalists, commenting online, or sharing links of these
articles on their own social media accounts.

‘Unqualified as a mother and teacher’: Vitriol against a female
passenger on a high-speed train in China

In Chinese history, policing has been conducted by the state through non-
physical coercion in addition to physical violence. This combined method
is partly due to the influence of Confucian philosophy that the best way
to maintain order is to establish intrinsic morality instead of strict rule,
regulations and laws. The self-policing that is required by such a principle
was practiced by people in a form of ‘village pacts’ in the Zhou Dynasty and
became prevalent in the Song Dynasty.14 The village pact was essentially a
form of neighbourhood surveillance and mutual warnings in response to
breaches and transgressions that were regarded as harmful for the public
welfare. The punishment to such breaches and transgressions were mostly
non-physical spectacle of the dishonoured family, such as posters on the door,
social isolation, expulsion from the pact and the registration of evil deeds.15

In contemporary China, vitriol is used as a tool of self-policing as well.
On social media platforms, such punitive policing follows the exposure
of illegal behaviours of various severities, from minor violations of traff ic

13 Dowle, ‘Why We Must Not Stand’.
14 Dutton, ‘Policing and Punishment’.
15 Ibid.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 33

regulations, physical conflicts between individuals, to child abuse and
paedophilia. Citizens also express their disappointment with the current
Chinese legal system for not being comprehensive enough to govern the
wide range of social activities. These issues are mostly immoral but legal or
legally unclear, such as animal abuse, marital disputes and incivilities on
public transportation. There are also denunciations reflecting an emerging
online nationalism, which support state narratives and discipline those who
challenge the state by rendering them visible online and shaming them
with vitriolic statements.

Participants typically initiate vigilantism on private-owned social media
platforms, such as Sina Weibo, Baidu Tieba, Douban, Tianya, among others.16
After its establishment in 2009, Sina Weibo in particular has become the
major platform where most influential online incidents take place, including
vigilantism.17 Government accounts (including local police agencies and
state ministries) post their own content and interact with net-citizens (neti-
zens) on a daily basis according to a 2017 statistical report.18 State-controlled
and commercial media are highly active on Sina Weibo. Individual users,
including civilians, celebrities and public opinion leaders also routinely
produce, consume, and disseminate information on this platform.

Mass media and state institutions perpetuate the mediated visibility of
vitriol. In China, state-owned and commercial media have different roles,
characteristics and relations with the state. Commercial media are private
companies and enjoy a relatively greater degree of freedom in terms of
topic choices and editing.19 Some commercial media, such as Pengpai News
Agency, Xinjingbao, Caixin, and Phoenix benefit from the reputation of keep-
ing up with trending societal issues. They report on and provide dedicated
columns for hotly debated incidents. On the contrary, state-owned media
started as part of the state propaganda apparatus from the establishment
of People’s Republic of China to the Opening and Reform in 1978, and their
administrative and staff ing issues are still directly controlled by the state
even though they enjoy relative freedom in terms of their daily operation.

16 Sina Weibo is a microblogging platform, usually regarded as the ‘Chinese Twitter’. Baidu
Tieba is a bulletin board system established in 2003 that aims to provide a platform where
people with the same interests can f ind each other by keyword searching. Douban is a website
established in 2005 that provides user generated content of f ilms, music, books etc. Tianya is
a social networking site established in 1999 that focuses on life and emotions in forms of user
generated forums and blogs.
17 Sullivan, ‘A Tale of Two Microblogs’.
18 CNNIC, ‘2016 China Statistical Report’.
19 Winf ield and Peng, ‘Market or Party Controls?’.

34 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

In addition, reports from state-owned media usually feature government
announcements and responses. When an incident is regarded as a threat
to social stability, however, state-owned media also produce articles of
greater length to analyze the issue and provide a state-desired perspective
and conclusion. In addition to state-owned media, the government has
furthered the involvement of law enforcement in online matters. From
2015, Internet Police in f ifty cities started their own Weibo, WeChat, and
Baidu BBS accounts, in order to deter and stop cybercrime, harmful speech
and behaviours, and to act on netizens’ reports about illegal behaviours
on the Internet.20 The Internet Police is a state police division that is solely
responsible for policing various Internet crimes, including online threats,
spamming, pornography, terrorism, hacking and fraud. While the Internet
Police encourages citizens to provide information in order to f ight crimes,
the exposure of individuals’ personal information acquired illegally is
outlawed. The establishment of such systems encourages citizens’ online
self-policing. For this reason, Chinese citizens engage in vigilantism on
even minor transgressions with f irm denunciations. Facilitated by a widely
networked platform – Sina Weibo – and perpetuated by the broader media
landscape, such visibility and vitriol tend to amplify and prolong the impact
on individuals. We may consider a recent case about a minor transgression
on public transportation.

In January 2018, a woman impeded a train’s departure because her
husband was denied entry at the boarding gate. A passenger recorded and
shared the conflict and the video went viral. The woman was given a penalty
of 2,000 yuan (roughly 300 USD/255 Euro) and later suspended from her job
as a deputy dean in a primary school. She appeared in two interview videos
before and after the punishment was announced. In the f irst interview for a
privately-owned short-video streaming website, she insisted that it was just
a matter of ten seconds so that her husband could make it to the train and
wondered why her behaviour was so poorly regarded. In the second interview
on the CCTV (China Central Television) News Channel, she admitted that
she was overreacting and caused troubles for both the railway staff and
passengers, and wished to apologize, hoping that netizens would forgive her.

In the video that shows the transgression, the person behind camera
constantly reminds the woman of the illegality of her behaviour: ‘Do you
know it is illegal to do so?’ The shared video on Weibo provoked netizens’
denunciation with vitriol against the woman. There are between 4000 and
7000 comments under each post from five major media Weibo accounts. Four

20 Chinese Ministry of Public Security, ‘Jianli Wangjing’.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 35

types of vitriolic utterances can be observed among the above-mentioned
comments. The f irst type is normative evaluations of her behaviour. She
is regarded as a person who ‘has no respect of punctuality’, ‘has a horrible
public manner’, ‘is unreasonable and making a scene’, and ‘endangers others’
safety’, which are concerning the qualities that a good citizen should have. In
addition to direct negative evaluation of her behaviour, there are comments
referring to her identity and social roles, including teacher, mother, and
woman. Netizens show disgust by expressing concerns about her students
and daughter: ‘I can’t imagine what kind of people/person her students/
daughter will become’. She is regarded as ‘unqualif ied as a teacher/mother’,
and having ‘tarnished the occupation/the title ‘mother’’. She also received
gender-specif ic vitriol such as ‘shrew’, and comments that emphasize her
gender with terms like ‘as a woman…’. These utterances imply that a higher
moral standard should be required for teachers, mothers, and women.
Insulting and vulgar language are also observed in comments, such as
calling the woman ‘psycho’, ‘trash’, regarding her as ‘despicable’, ‘disgusting’,
asking her to ‘fuck off’, and wishing for her to suffer in the future through
‘getting a divorce’, ‘being beaten up’, and ‘losing her job forever’. Sarcasm is
a common strategy. For example, ‘dear teacher, … you taught us a valuable
lesson that anything can be sacrif iced for our own good…’ is an instance
of vitriol disguised in praise. Netizens’ responses target law enforcement
for being too soft when forcing out the woman and giving her a penalty:
‘The law enforcements treat their own rules as shit; no wonder people keep
breaking it.’

The woman’s apology also attracts vitriol later. Netizens regard her
apology as insincere because ‘She kept f inding excuses for her behaviour’
and conclude that ‘she’s only apologizing because her life was ruined’. They
accuse her of lying in order to gain sympathy: ‘she has her ID card in her
hand on the video (she claimed her husband had her ID card in the apology
video). How dare she lie about such obvious thing! Does she think that all
the netizens are retarded and have no common sense?’. They decide that
they would not forgive her: ‘she deserves it!’ ‘NEVER!’ ‘We won’t need police
if apology works’. These responses reveal an intention to socially exclude an
individual who has misbehaved. User-led policing through vigilantism and
can greatly harm a targets’ social standing, perhaps more so than through
other policing mechanisms because an opportunity for rehabilitation is
not provided. Instead, social exclusion for an undetermined period of time
appears to be the desired outcome.

Commercial media play an essential role in perpetuating such long lasting
visibility. Most commercial media provide the offender’s name or last name,

36 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

her job, and the school that she works for in their coverage. By mentioning the
target’s occupation, commercial media implicitly echo netizens’ assumption
of a higher moral standard for teachers. While state-owned media refer the
target as ‘a female passenger’ most commercial media and social media
articles refer the target as ‘a female teacher’.21 Some commercial media
divert discussion in order to focus on the occupation. A journalist posted
a special column entitled ‘How can directors of discipline avoid becoming
monsters who stop the high-speed train’ on Tencent News, in which he
emphasizes that teachers and other authority f igures are easily ‘alienated
by the power they have at schools’.22

The majority of commercial media reports reproduce netizen vitriol in
criticizing the offender’s lack of citizenship. They point out the potentially
severe outcome of the offender’s behaviour, stressing that any disruption of
train schedules might affect the dispatching of trains in different routes, and
conclude that the offender lacks awareness of regulations and laws. There
are also commercial media such as Xinjingbao, which have a reputation of
reporting from different perspectives, giving the offender an opportunity to
explain herself and questioning the punishment and online vitriol. However,
netizens denounce the newspaper’s editors and reporters for ‘trying too
hard for attention’. In contrast, state-owned media comment mainly on the
general social implications of this incident. Beijing Daily emphasizes the
necessity of citizenship training in terms of respecting the rule of law and
the contract spirit. Guangming Daily criticizes the commercial media and
some netizens for putting occupational labels on the offender, diverting
the discussion and fanning the flame.23

Smile douchebag—you are on camera: Collectively mediated
vitriol in Russia

It can be argued that current digitally mediated cases of collective denuncia-
tion and vitriol in Russia are largely influenced by the country’s Soviet past,
where the public’s involvement in exercising justice over fellow comrades
was a prevalent and encouraged practice.24 In cases of minor mischief, the
delinquent was confronted through a system of comrades’ courts where

21 Beijing Daily, ‘Lan Gaotie Shijian’.
22 Li, ‘How Can Directors of Discipline’.
23 Guangming Web Critic, ‘Weiguan’.
24 Gabdulhakov, ‘Citizen-led Justice’.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 37

judge and jury were comprised of colleagues and neighbours. The severity
of the shameful impact of such collective justice could be amplif ied through
display of the target’s portrait on special boards of shame and through
exposure in the local paper.25 Nowadays, mediated vigilantism in Russia
still principally takes place as an encouraged, organized and systematic
practice with an issue-specif ic retaliatory focus.

This section of the chapter seeks to provide a general overview of cases
and trends related to mediated vitriol in contemporary Russia. From a
seemingly universal practice of exposing alleged paedophiles to rather
unique engagements with drivers and merchants, active citizens in Russia
have been f inding offence in fellow citizens, retaliating, and exposing
them across global and domestic social media platforms. Soviet boards
of shame have been replaced with YouTube, Facebook, and VKontakte;26
while traditional media outlets continue to widely report on ‘loud’ cases,
rendering additional layers of visibility and exposure.

In Russia, organized acts of retaliation by citizens against fellow citizens
share a common scenario where targets are confronted over offences while
the process is f ilmed and the footage is spread widely. Vigilantes across
the country have formed movements focused on specif ic offences. Some
of these formations turn into recognizable brands. Among such brand-
like vigilante groups are StopXam [Stop a Douchebag] and Hrushi Protiv
[Piglets Against],27 specializing in combating traff ic violations and exposing
‘unscrupulous’ merchants respectively. Founded in 2010 by members of
Russia’s state-organized youth movement Nashi [Ours],28 both formations
were endorsed29 and funded by the government.30 Given this unique scenario
where the state encourages an etymologically citizen-organized practice
of vigilantism, it is important to consider, among other factors, the motives
behind both organization and participation.

In widely available videos that have been viewed by millions, StopXam
members approach the drivers and ask them to re-park their cars. If the
driver does not comply, a sticker that reads ‘I Spit on Everyone I Drive Where
I Want’31 is placed on the windshield of the vehicle, usually sparking hostility

25 Ibid., p. 328.
26 Russia’s domestic prototype of Facebook and most popular social network.
27 English equivalents of group titles are taken from the off icial websites and social media
accounts of the groups.
28 Kurochkin and Nikoforov, ‘Civic Initiatives’.
29 Kremlin, ‘Extended Meeting’.
30 Kurochkin and Nikoforov, ‘Civic Initiatives’.
31 Original translation orthography used by StopHam is preserved.

38 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

as well as verbal and physical confrontations between participants and
targets. The shameful signs are diff icult to remove and are intended to serve
a ‘disciplinary purpose, as the driver should think about their behaviour
while scratching off the sticker’.32 Some drivers receive several stickers
during a single confrontation, which will impede their ability to drive off
due to their restricted visibility.

Dressed in full-body piglet costumes, Hrushi Protiv target allegedly
unscrupulous merchants and expose them online. Participants raid markets
and grocery stores with the aim of disclosing expired products. Seeing
a dozen ‘piglets’ browsing the aisles, the personnel confronts the self-
proclaimed auditors, sparking verbal and physical assaults between both
parties. All raids are f ilmed, and edited footage is spread across social media.
Content analysis of video material produced by Hrushi Protiv reveals a bias
against merchants of non-Russian descent. The group frames people from
the Caucasus33 and labour migrants from the former-Soviet Central Asian
republics as responsible for expired produce on the shelves of Russia’s stores.
In 2014, Hrushi Protiv called on its audience to sign petitions to ‘condemn
migrants from working in retail’.34 Though it received marginal online
support, this call for action is suggestive of a political stance of the group.
Along with proportionality of retaliation, questions concerning political
instrumentalization of digital vigilantes inevitably arise.

Virtually every video produced by StopXam and Hrushi Protiv contains
cases of violent verbal or physical confrontations and shaming of the drivers
and the merchants. These confrontations and mediated public shaming
serve as both entertainment and disciplinary show for the passer-by, for
the online audience, and for traditional media consumers when featured
on TV and in newspapers. Both groups publish several videos per month
and possess editorial powers, which grant them the ability to frame the
target and the process of retaliation.35 Unless they are famous people with
a large social media following, targets have limited options to generate a
counter-narrative. If a digital vigilante group has an audience of millions,
their target with a few hundred friends on social networks cannot compete
with such social outreach.36

32 Interview with former StopXam member, April 2018.
33 Some Republics in the Caucasus are part of the Russian Federation. Nevertheless, due to
ethnic biases, Russian citizens from the Caucasus are sometimes perceived as alien migrants
not only by Russian nationalists, but also by immigration and law enforcement off icers.
34 Russia’s Public Initiative, ‘Call for a legislative ban’.
35 Gabdulhakov, ‘Citizen-led Justice’, p. 327.
36 Gabdulhakov, ‘In the Bullseye of Vigilantes’, p. 233.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 39

Videos produced by vigilantes are actively commented on by the viewers.
While some viewers question the acts of participants, the majority express
solidarity and condemn targets in a biased fashion. Videos where drivers and
merchants are framed as non-Russians are commented on in the following
manner: ‘this is a zoo, not a store’, or ‘as always, the mountain folk is acting
like animals’, ‘they are used to riding donkeys in their villages, and here
they have to abide the rules’. Comments also bring up speculations about
the targets’ legal status in Russia: ‘they are afraid of cameras because they
do not have a registration’, ‘why is every other Central Asian so afraid of
cameras? Are they illegals? I suggest our immigration forces look closely
at this group’.

While traditional media could theoretically serve as a platform for targets
to deliver their side of the story, media analysis reveals that Russia’s main-
stream broadcasters rely on participants’ footage as evidence, which is an
explicitly subjective representation of events. Traditional media coverage
leads to greater exposure of targets and profile raising of vigilantes, mak-
ing the latter appear as an omnipresent eye of the public. Words such as
‘activists’, ‘youth’, ‘public movement’, and ‘volunteers’ have been used by
Russia’s mainstream media outlets to define StopXam and Hrushi Protiv. In
reference to the targets, media reports tend to use phrases such as ‘aggressive’
and ‘inadequate’. A number of media reports make direct references to the
targets’ ethnic and national backgrounds through use of othering wording
such as ‘the Chechens’, or ‘people from the Caucasus’, or ‘the Tajiks’, thus
copying vigilantes’ biases and prioritizing ethnic origins and nationality
as identity markers for the ‘bellicose’ targets.

What is distinguishable in digital vigilantism is the severity and longev-
ity of retaliation. For instance, for grocery stores, an inspection by state
consumer protection services could lead to investigations and any short-
comings would end in f ines for the concerned retailor, without the public
necessarily getting involved in mob justice, chanting and pointing out the
ethnic origin of the manager or other employees. In current practices of
mediated vitriol and exposure, the concerned retailer’s reputation can be
severely damaged without any legal investigation, but by means of edited
video reports produced by self-proclaimed auditors. These circumstances
grant peculiar powers to participants, as, theoretically, they can be hired
by competitor stores as ‘reputation assassins’. Some large retailers in Russia
even went as far as signing special collaboration agreements with Hrushi
Protiv,37 which grants further legitimacy to otherwise unsanctioned raids.

37 Vigilantes, ‘Hrushi Protiv’.

40 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

Social media platforms play a unique role as providers of a stage for
vigilante practices. This role is not a passive one, as terms of use as well
as state legislation in which platforms operate govern harmful and inap-
propriate content. Platforms can rate certain videos as 18+, remove them,
f ilter commentary, and otherwise censor users. Arrests over ‘likes’ and
‘shares’ on social media have sprawled across Russia in recent years.38
However, sometimes no action is taken against users.39 YouTube, in this
regard, is successfully instrumentalized by both StopXam and Hrushi Protiv,
with millions of viewers and income generated through advertisements.
Videos with obscene content freely circulate the web, which reflects the
default involvement of platforms in disseminating vitriolic confrontations
and exposure of targets. Global circulation of videos grants recognition to
participants far beyond their local communities. Both StopXam and Hrushi
Protiv have branches in other former Soviet republics and in the case of the
former, even on other continents.40

The combination of social justice practices and political agendas repro-
duces a convoluted dynamic between the state, participants, targets, media
platforms (both traditional and social), as well as the audience.41 In such a
setting, the boundaries of power division are blurred, proportionality and
legality of retaliation become questionable, and citizen-on-citizen retaliation
takes on a totalitarian and pervasive mode.

Discussion

While these three examples of mediated vigilantism concern different
political and cultural contexts, some common features stand out. Each
case is a response to incivilities that take place in (quasi-)public spaces such
as grocery stores, shared roadways and train carriages. We can imagine
these to be contested terrains due to external factors such as the edacity of
markets, a scarcity of seating/parking, or a surfeit of passengers or vehicles.
In addition to witnessing laws and regulations being violated, we may

38 Bevza, ‘To Fabricate a Case’.
39 Although StopXam was off icially liquidated in 2018, Ministry of Justice of Russia made
the decision over the group’s violation of accounting procedures, and not over video content or
vigilante practices.
40 StopXam prototype Mal Estacionado [Bad Parking] was opened in Lima, Peru, upon approval
of the original group in Moscow.
41 Manifested through a hierarchy of power, from the highest ranks of policymakers to police
off icers on the ground and other state entities whose functions are performed by digital vigilantes.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 41

also speculate whether a sense of entitlement to these spaces may further
compel citizens to denounce those who are deemed to breach a moral
order. Furthermore, we can speculate whether such a sense of moral order
may also be sought in quasi-public digital spaces when vigilantes retaliate
against online incivilities.

These cases also raise the question of who is entitled to speak out against
their peers. In order to succeed in openly denouncing someone, digital media
users depend not only on an audience for support, but also on the press
to provide further coverage of the incident. In all three cases we see that
mediated vitriol is above all else a collaborative effort. In turn, newspapers
source quotes from online posts, reach out to friends and family of those who
are implicated, and invite readers to comment and share reports as well. This
is partly out of necessity, in order for journalists to produce a news-story
out of what often begins as a social media post. Yet it also demonstrates one
manner in which media assemblages work: through temporary partnerships
and collaborations with a range of actors. As such, even toxic and anti-social
discourse may become a core component of routine news cycles.

A further commonality to these cases is that even when a single in-
dividual is being targeted, the denunciation itself also mobilizes social
categories. Offensive conduct in trains and on streets is rhetorically coupled
to broader representatives of a particular ethnic group or nationality,
groups like the wealthy, as well as professions such as teachers, with all
the social expectations that are bundled with such a position. Shaming
and vitriol are typically gendered as well, with denunciations serving as
an opportunity for citizens to air grievances against ‘shrews’ and those
deemed to be unf it mothers.

All three cases demonstrate how vitriol and mediated visibility are
related: afforded by digital platforms, denunciation accompanied by vitriolic
discourse makes individuals visible online, which provokes further translocal
denunciations against them. Such vitriol and visibility are most likely to be
amplif ied by traditional media, which adds to the layered harm inflicted on
individuals. Therefore, the contemporary study of vitriol in media needs to
consider how targets are rendered visible. Mediated visibility may serve as a
kind of force multiplier for leveraging harm against a target or a community.
In particular, these mechanisms further serve to persecute and marginalize
women and members of disadvantaged communities. Religious, ethnic,
gender, and other prejudices come to surface in cases of citizens’ collective
response to perceived infraction committed by target. In a recent incident
in Russia surrounding a public discussion of sexual assault the common
narrative in response to the female victim of sexual violence is ‘you should

42 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

not have seduced the man’ and ‘what were you doing at a party anyhow’.42
This narrative is backed with legislation decriminalizing some domestic
violence and softening punishment for f irst offence in sexual assault.43
In many cases, targets of digital vigilantism are limited in their options
of seeking justice. Going public with the case can lead to an ever-greater
exposure, shaming, and societal condemnation. Gender, sexual, national,
ethnic, religious and other flaws and biases set ground for layers of vulner-
abilities among some members of the society.44 In the aftermath of terrorist
attacks in Russia’s major cities, the promptly identif ied suspects tend to be
‘Muslim-looking’ males from the Caucasus. In one such instance the wrongly
accused target reported themselves to police, in order to prove their own
innocence and restore a damaged reputation. While police confirmed the
person’s innocence, the mediated exposure turned out to be diff icult to
revert. When attempting to travel back to his hometown, the target was
forced off the plane by other passengers and faced perpetuated instances
of questioning by police and short-term arrests.45

It is therefore important to take a scholarly and societal approach
towards mediated harassment that recognizes that while potentially
anybody can be targeted by collective scorn and denunciation, these medi-
ated practices typically reproduce and even aggravate existing disparities.
In terms of directions for subsequent research, scholars should further
consider links between media studies and criminological accounts of vitriol
in denunciatory contexts. In particular, they should consider vitriolic
denunciation as a chain of mediated events, rendered meaningful through
networks of decentralized actors. The above cases suggest that press
coverage of denunciations may signif icantly contribute to the exposure
and harassment of a targeted individual, and this is a topic scholars should
continue to examine. Yet we should also be mindful of our own potential
contribution to mediated exposure and shaming through our analysis
of prominent as well as relatively obscure cases. We can take steps to
attempt to protect the identities of those involved, yet our reliance on
press coverage may still render them identif iable. And while the readership
of an academic text may pale in comparison to a viral social media post
or tabloid article, it may remain archived and potentially accessible to a
wider audience.

42 Kupfer, ‘How Russia Turned on a Teenage Rape Victim’.
43 BBC, ‘Russian MPs Pass Bill’.
44 Gabdulhakov, ‘In the Bullseye of Vigilantes’.
45 Russia Today, ‘Leave Me Alone!’.

MediaTed ViSibiliT y aS Making ViTriol Meaningful 43

When searching for remedies to online vitriol, one cannot simply mute
the so-called ‘court of public opinion’.46 From a practical standpoint, media-
savvy audiences can take advantage of multiple platforms, and spill out into
the comments sections of any online newspaper, or the reply function of any
social platform. The fact that such visible opinions (in the forms of comments
and replies) can either be fuelled by strategically constructed (fake) news,
or itself the product of a Twitter bot, remains a pressing concern. As well,
self-erasure or self-censorship is neither sufficient to prevent receiving online
vitriol, nor is it a desirable state of existence for potential targets. As the
examples above demonstrate, other individuals and institutions make use of
one’s social visibility. Remedies for specific instances of vitriolic harassment,
as well as more general strategies for prevention, need to prioritize the
autonomy of the person being targeted.

Works cited

Albrechtslund, Anders. ‘Online Social Networking as Participatory Surveillance’.
First Monday, vol. 13, no. 3, 2008, https://f irstmonday.org/article/view/2142/1949.

BBC. ‘Russian MPs Pass Bill to Soften Domestic Violence Law’. BBC.com, 27 January
2017, https://www.bbc.com/news/world-38767873. Accessed 26 October 2018.

Beijing Daily. ‘Lan Gaotie Shijian Shitang Guize Yishi Gongkaike’. Beijing Daily, 12 Jan-
uary 2018, https://www.weibo.com/ttarticle/p/show?id=2309404195357461480177.
Accessed 20 March 2018.

Bevza, Dmitry. ‘Narisova’s Delo: Kak v Rossii Sazhayut za Reposti’. [To Fabriate a Case:
How Russia Arrests for Shares]. Gazeta.ru, 19 August 2018, https://www.gazeta.
ru/tech/2018/08/18/11899507/two_years.shtml?updated. Accessed 15 July 2019.

Blackstock, Colin. ‘Hackers Make War on Net Paedophiles’. The Independent,
6 September 1998.

Chandler, Mark. ‘Disabled Woman Posts Facebook Photo of Businessmen ‘Refusing
to Give up Her Reserved Seats’ on London Train’. London Evening Standard,
21 September 2016.

Chinese Ministry of Public Security. ‘Jianli Wangjing Changtaihua Gongkai Xuncha
Zhifa Jizhi’, 2015, www.mps.gov.cn/n2255079/n4876594/n4974590/n4974592/
n5116794/index.html. Accessed on 20 March 2018.

CNNIC. ‘2016 China Statistical Report on Internet Development’. http://www.
cnnic.net.cn/hlwfzyj/hlwxzbg/hlwtjbg/201708/P020170807351923262153.pdf.
Accessed 20 March 2018.

46 Stephenson, ‘Court of Public Opinion’.

https://firstmonday.org/article/view/2142/1949
https://www.bbc.com/news/world-38767873
https://www.weibo.com/ttarticle/p/show?id=2309404195357461480177
https://www.gazeta.ru/tech/2018/08/18/11899507/two_years.shtml?updated
https://www.gazeta.ru/tech/2018/08/18/11899507/two_years.shtml?updated
http://www.mps.gov.cn/n2255079/n4876594/n4974590/n4974592/n5116794/index.html
http://www.mps.gov.cn/n2255079/n4876594/n4974590/n4974592/n5116794/index.html
http://www.cnnic.net.cn/hlwfzyj/hlwxzbg/hlwtjbg/201708/P020170807351923262153.pdf
http://www.cnnic.net.cn/hlwfzyj/hlwxzbg/hlwtjbg/201708/P020170807351923262153.pdf

44 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

Dobash, Russel P., and R. Emerson Dobash. ‘Community Response to Violence
Against Wives: Charivari, Abstract Justice and Patriarchy’. Social Problems,
vol. 28, no. 5, 1981. pp. 563-581.

Dowle, Jayne. ‘Why We Must Not Stand for Self ish People Who Disregard the
Disabled’. Yorkshire Post, 26 September 2014.

Dutton, Michael R. Policing and Punishment in China: From Patriarchy to ‘the
People’. Cambridge (UK): Cambridge University Press, 1992.

Gabdulhakov, Rashid. ‘Citizen-led Justice in Post-Communist Russia: From Com-
rades’ Courts to Dotcomrade Vigilantism’. Surveillance & Society, 16, no. 3, 2018,
pp. 314-331, doi:10.24908/ss.v16i3.6952.

—. ‘In the Bullseye of Vigilantes: Mediated Vulnerabilities of Kyrgyz Labour
Migrants in Russia’. Media and Communication, 7, no. 2, 2019, pp. 230-241,
doi:10.17645/mac.v7i2.1927.

Gabowitsch, Mischa. ‘Are Copycats Subversive? Strategy-31, the Russian Runs,
the Immortal Regiment, and the Transformative Potential of Non-Hierarchical
Movements’. Problems of Post-Communism, vol. 65, no. 5, 2016, pp. 1-18.

Guangming Web Critic. ‘Weiguan Gongong Shijian, Shaoyidian Biaoqian’. Guang-
ming Daily, 14 January 2018, http://guancha.gmw.cn/2018-01/14/content_27345819.
htm. Accessed 20 March 2018.

Johnson, Loretta. ‘Charivari/Shivaree: A European Folk Ritual on the American
Plains’. The Journal of Interdisciplinary History, vol. 20, no. 3, 1990, pp. 371-387.

Kremlin. ‘Rasshirennoe Zasedanie Kolleggii MVD Rossii’. [Extended Meeting of
the Board of the Ministry of Internal Affairs of Russia], 2017, http://kremlin.ru/
events/president/news/54014. Accessed 13 August 2018.

Kupfer, Mathew. ‘How Russia Turned on a Teenage Rape Victim’. The Moscow Times,
8 March 2017, https://www.themoscowtimes.com/2017/03/08/how-russia-turned-
on-a-teenage-rape-victim-a57368. Accessed 13 August 2018.

Kurochkin, Alexander, and Alexander Nikoforov. ‘Civic Initiatives under Conditions
of Network Society: New Challenges and Possibilities’. Modern Research of Social
Problems, vol. 145, 2015.

Li, Duoyu. ‘How Can Directors of Discipline Avoid Becoming Monsters Who Stop
the High Speed Train’. Tencent Sage, 12 January 2018, http://dajia.qq.com/original/
category/ldy20180112.html. Accessed 20 March 2018.

Nhan, Johnny, et al. ‘Digilantism: An Analysis of Crowdsourcing and the Boston
Marathon Bombings’. The British Journal of Criminology, vol. 57, no. 2, 2017,
pp. 341-361.

Poulter, James. ‘The Far Right Are Uniting Around Their Right to ‘Free Speech’’.
Vice.com, 20 March 2018, https://www.vice.com/en_ca/article/j5ax9d/the-far-
right-are-uniting-around-their-right-to-free-speech. Accessed 13 August 2018.

http://guancha.gmw.cn/2018-01/14/content_27345819.htm
http://guancha.gmw.cn/2018-01/14/content_27345819.htm
http://kremlin.ru/events/president/news/54014
http://kremlin.ru/events/president/news/54014
https://www.themoscowtimes.com/2017/03/08/how-russia-turned-on-a-teenage-rape-victim-a57368
https://www.themoscowtimes.com/2017/03/08/how-russia-turned-on-a-teenage-rape-victim-a57368
http://dajia.qq.com/original/category/ldy20180112.html
http://dajia.qq.com/original/category/ldy20180112.html
https://www.vice.com/en_ca/article/j5ax9d/the-far-right-are-uniting-around-their-right-to-free-speech
https://www.vice.com/en_ca/article/j5ax9d/the-far-right-are-uniting-around-their-right-to-free-speech

MediaTed ViSibiliT y aS Making ViTriol Meaningful 45

Roose, Kevin. ‘The Alt-Right Created a Parallel Internet. It’s an Unholy Mess’. New
York Times, 11 December 2017, https://www.nytimes.com/2017/12/11/technology/
alt-right-internet.html. Accessed 13 August 2018.

Russia’s Public Initiative. ‘‘Zakonodatel’no Zapretit’ Rabotu Migrantov v Sfere
Torgovli’. [Call for a Legislative Ban on Migrant Employment in Retail], 2014,
https://www.roi.ru/8873/. Accessed 13 August 2018.

Russia Today. ‘‘Leave Me Alone!’: Misidentif ied St. Petersburg Bombing Suspect
Says Life Has Turned into Nightmare’. RT.com, 5 April 2017, https://www.rt.com/
news/383619-petersburg-suspect-muslim-police/. Accessed 13 August 2018.

Sanghani, Radhinka. ‘Why This Man Takes Photos of ‘Women Who Eat On Tubes’.
He Promises He Isn’t a ‘Weird Deviant’’. Telegraph.co.uk, 7 April 2014, https://
www.telegraph.co.uk/women/womens-life/10749681/Why-this-man-takes-
photos-of-Women-Who-Eat-On-Tubes.-He-promises-he-isnt-a-weird-deviant.
html. Accessed 13 August 2018.

Sarah’s Law. https://www.sarsas.org.uk/sarahs-law/. Accessed 13 August 2018.
Schneider, Christopher J., and Daniel Trottier. ‘Social Media and the 2011 Vancouver

Riot’, in Denzin, Norman K. (ed). 40th Anniversary of Studies in Symbolic Interac-
tion, Studies in Symbolic Interaction. Bingley (UK): Emerald, 2013, vol. 40, 2013,
pp. 335-362.

Stephenson, Matthew C. ‘Court of Public Opinion: Government Accountability
and Judicial Independence’. The Journal of Law, Economics, & Organization,
vol. 20, no. 2, 2008, pp. 379-399.

Sullivan, Jonathan. ‘A Tale of Two Microblogs in China’. Media, Culture & Society,
vol. 34, no. 6, 2012, pp. 773-783.

Thompson, Nicholas. ‘How Facebook Checks Facts and Polices Hate Speech’. Wired.
com, 6 July 2018, https://www.wired.com/story/how-facebook-checks-facts-and-
polices-hate-speech/. Accessed 13 August 2018.

Trottier, Daniel. ‘Digital Vigilantism as Weaponisation of Visibility’. Philosophy &
Technology, vol. 30, no. 1, 2017, pp. 55-72.

Vigilantes. ‘Hrushi Protiv’, http://vigilant.myverdict.org/files/pigs. Accessed 13 July 2019.
Winfield, Betty Houchin, and Zengjun Peng. ‘Market or Party Controls? Chinese

Media in Transition’. International Communication Gazette, vol. 67, no. 3, 2005,
pp. 255-270.

About the authors

Daniel Trottier is an Associate Professor of Global Digital Media in the
Department of Media and Communication at Erasmus University Rotterdam,
the Netherlands. His current research considers the use of digital media for

https://www.nytimes.com/2017/12/11/technology/alt-right-internet.html
https://www.nytimes.com/2017/12/11/technology/alt-right-internet.html
https://www.roi.ru/8873/
https://www.rt.com/news/383619-petersburg-suspect-muslim-police/
https://www.rt.com/news/383619-petersburg-suspect-muslim-police/
https://www.telegraph.co.uk/women/womens-life/10749681/Why-this-man-takes-photos-of-Women-Who-Eat-On-Tubes.-He-promises-he-isnt-a-weird-deviant.html
https://www.telegraph.co.uk/women/womens-life/10749681/Why-this-man-takes-photos-of-Women-Who-Eat-On-Tubes.-He-promises-he-isnt-a-weird-deviant.html
https://www.telegraph.co.uk/women/womens-life/10749681/Why-this-man-takes-photos-of-Women-Who-Eat-On-Tubes.-He-promises-he-isnt-a-weird-deviant.html
https://www.telegraph.co.uk/women/womens-life/10749681/Why-this-man-takes-photos-of-Women-Who-Eat-On-Tubes.-He-promises-he-isnt-a-weird-deviant.html
https://www.sarsas.org.uk/sarahs-law/
https://www.wired.com/story/how-facebook-checks-facts-and-polices-hate-speech/
https://www.wired.com/story/how-facebook-checks-facts-and-polices-hate-speech/
http://vigilant.myverdict.org/files/pigs

46 daniel TroT Tier, Qian Huang and raSHid gabdulHakoV

the purposes of scrutiny, denunciation and shaming. Daniel is the PI of a
f ive-year NWO-funded project on this topic, entitled “Digital Vigilantism:
Mapping the terrain and assessing societal impacts”. He has authored several
articles in peer-reviewed journals on this and other topics, as well as Social
Media as Surveillance (Ashgate, 2012), Identity Problems in the Facebook Era
(Routledge, 2013), and Social Media, Politics and the State (co-edited with
Christian Fuchs; Routledge, 2014). Daniel completed a PhD in Sociology at
Queen’s University in Kingston, Canada.

Qian Huang is a Ph.D. Candidate at the Department of Media and Com-
munication of Erasmus University Rotterdam The Netherlands. Her cur-
rent research considers digital vigilantism on the Chinese Internet. Qian
completed her master’s study at the Chinese University of Hong Kong.

Rashid Gabdulhakov is a Ph.D. Candidate at the Department of Media
and Communication, at Erasmus University Rotterdam, the Netherlands.
As a member of an international team of scholars, he is researching the
phenomenon of digital vigilantism and its manifestation in Russia and
other former Soviet republics. Rashid has authored several articles in peer-
reviewed journals on this topic.

2 ‘Don’t Feed the Trolls’
Social Media and the Limits of Free Speech

Tom Clucas

Abstract
This chapter examines ‘comment culture’ using examples from social media
platforms and the tabloid press. It explores the shift from a model of free
speech as a collective responsibility to one that presents it as an absolute
individual right. The chapter examines the consequences of this shift by
analyzing a series of vitriolic exchanges on its chosen platforms. Three
main trends emerge: f irst, social media have developed a unique comment
culture focussed on combat, disinhibition and the contest for popularity.
Second, online platforms are governed by their own distinctive ‘thread
logic’, which disdains rational argument in favour of passionate display.
Third, the conventional rules of conversation and argumentation have
been disapplied, with consequences for communities both on- and offline.

Keywords: online vitriol, social media, free speech, comment culture,
public sphere

This chapter examines ‘comment culture’ using examples drawn from the
comment sections on YouTube, Twitter, and Facebook, as well as in the
British tabloid press. These comment sections aim to make the websites
more interactive by enabling individuals to post comments on other users’
content (e.g. YouTube videos, tweets, Facebook posts, or news articles). The
comments are generally gathered beneath the original post in a thread
that often also allows users to respond to one another’s comments. The
chapter argues that these comment sections develop their own particular
cultures – sets of generally established rules and practices about the content,
tone, and format of comments – which are tacitly agreed between the com-
munity of users on the platform. However, there is also a tendency for certain

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch02

48 ToM clucaS

individuals to flout these conventions by posting deliberately provocative,
aggressive, or hate-f illed material. As a result, the comment sections are
often particularly rife with examples of online vitriol, as individuals take
advantage of anonymous posting options and/or disguised user names to post
vitriolic comments that would not be tolerated in face-to-face conversation.

The chapter begins by briefly surveying modern debates about free speech,
from John Milton’s Areopagitica to Timothy Garton Ash’s Free Speech. In the
process, it posits a recent shift from a model of free speech as a collective
responsibility to one that presents it as an absolute individual right. This
strong model of free speech, coupled with users’ ability to post anonymously
online, helps to shape the cultures that evolve in the comment sections
of various online platforms. Although each platform has its own unique
community of users and set of rules governing the comments section, three
broad trends can be seen to emerge. First, social media have developed a
unique ‘comment culture’, in which largely self-regulating communities
of users reach a consensus about what forms of expression are or are not
available. Recent research by Jude P. Mikal and others suggests that:

As individuals learn the generally accepted rules of conduct associated
with the site, their online interactions will shift to reflect their social –
rather than individual – identities. The result will be a common voice
emanating from the website: a generally cohesive tone, characterized by
overall consistent responses, and overt behaviour correction.1

Partly, this comment culture is established by the host of the site, through
moderation and rules governing the site’s usage. However, the culture is also
the product of communities of users responding to one another’s posts with
praise or blame. Often, it is the site’s users who decide whether or not to
report a particular comment to the moderators. As a result, the community
of users has a large say over the extent to which hate speech and online
vitriol are tolerated.

The second trend is that online platforms are governed by their own
distinctive ‘thread logic’, in which traditional models of debate are sup-
plemented by appeals to humour and the popular phenomenon of ‘trolling’.
In his study of this phenomenon, Whitney Phillips observes that:

Engaging in racism or sexism or homophobia, disrupting a forum with
stupid questions, or generally being annoying does not automatically make

1 Mikal et al., ‘Common Voice’, p. 506.

‘don’T feed THe TrollS’ 49

one a subcultural troll. Trolling in the subcultural sense is something a
self-identifying troll sets out to do, as an expression of his or her online
identity.2

Real trolling aims to disrupt accepted practices of online debate and con-
versation for the sake of ‘lulz’, which Phillips defines as ‘a particular kind of
unsympathetic, ambiguous laughter’.3 As discussed below, the phenomenon
of trolling is problematic because internet users often conflate it with hate
speech. When forms of online vitriol (including those that relate to racism,
sexism, or homophobia) are mislabelled as ‘trolling’, there is a tendency for
users to downplay or ignore them.

The third trend is that the conventional rules of conversation and human
interaction are often modified online, with some users being more willing to
resort to insult and abuse when they have the ability to appear anonymously.
This is reinforced by the fact that online users are often hesitant to ‘feed the
trolls’ by calling out examples of hate speech or online vitriol: such displays
of aggression are often mislabelled as trolling and allowed to remain on
the site without being censured or removed. The chapter concludes by
considering the implications that these recent developments might have
for offline modes of communication.

The effects of online vitriol were powerfully demonstrated during the
2017 General Election campaign in the UK. During this campaign, the
Shadow Home Secretary Diane Abbott Member of Parliament (MP) was
subjected to extensive scrutiny by the mass media and the electorate. Abbott
became the f irst black woman elected as a UK MP when she won her seat in
1987. However, in an article published in The Guardian on 14 February 2017,
she revealed that her role had become harder in recent years due to the
daily racist and sexist abuse she receives online. Abbott wrote that ‘I have
received rape threats, death threats, and am referred to routinely as a
***** and/or ******, and am sent horrible images on Twitter.’ The death
threats include an English Defence League-aff iliated account with the tag
‘burn Diane Abbott’.4 It is likely that some of these comments constitute
hate speech and can be reported under the UK hate speech laws in Part 3
of the Public Order Act 1986. However, the sheer scale of hate speech on
the internet makes it impractical to place the burden solely on victims to
report each incident. On a cultural level, it is important to understand the

2 Phillips, This Is Why, p. 24.
3 Ibid.
4 Abbott, ‘I Fought Racism’.

50 ToM clucaS

possible causes of this epidemic of online vitriol. This chapter proposes
two interrelated factors: f irst, a strong model of free speech as an absolute,
individual right and second, a rapid rebalancing of the equilibrium between
the private and public spheres encapsulated by YouTube’s catchphrase:
‘Broadcast Yourself ’.

The right to hate

Recently, there has been a shift from a model of free speech as a collective
responsibility to one that presents it as an absolute individual right. This
marks a signif icant departure from the model of free speech that prevailed
from the early modern period into the twentieth century. In an often-quoted
formulation from his prose polemic Areopagitica; A Speech […] for the Liberty
of Unlicenc’d Printing (1644), the poet John Milton exclaimed: ‘Give me
the liberty to know, to utter, and to argue freely according to conscience,
above all liberties.’5 What is remarkable in this quotation is its emphasis on
‘conscience’. Milton stresses that the right to speak freely comes with the
attendant burden of accountability for what is said. Similarly, John Locke
argued in ‘A Letter Concerning Toleration’ (1690) that:

[N]o private person has the right to attack or diminish another person’s
civil goods in any way because he professes a religion or ritual differing
from his own; all of that person’s human rights as well as his civil rights
are to be scrupulously observed.6

Locke wrote his ‘Letter’ centuries before the European Convention on Hu-
man Rights came into force in 1953 and before the US enacted the Civil Rights
Act in 1964. His conceptions of ‘human rights’ and ‘civil rights’ inevitably
differ from those in the present, yet they remain expansive in encompassing
‘life, liberty, physical integrity, and freedom from pain, as well as external
possessions, such as land, money, the necessities of everyday life, and so
on’.7 What unites these two early texts is their interpretation of free speech
as a collective responsibility as well as an individual right. In order for free
speech to function, Milton and Locke contend that it must be moderated
by individuals respecting one another’s mutual rights.

5 Milton, Areopagitica.
6 Locke, ‘A Letter Concerning Toleration’, pp. 12-13.
7 Ibid., p. 7.

‘don’T feed THe TrollS’ 51

In principle, this model of free speech as a collective responsibility
remains inscribed in European law. Article 10 of the European Convention
on Human Rights, which governs ‘freedom of expression’, provides that
‘Everyone has the right to freedom of expression’, but that the

exercise of these freedoms, since it carries with it duties and responsi-
bilities, may be subject to such formalities, conditions, restrictions or
penalties as are prescribed by law and are necessary in a democratic
society.8

With the advent of the internet and the growth of the tabloid press, how-
ever, the popular conception of free speech appears to have departed from
this model. Tracing the western history of free speech since the French
Revolution, Elizabeth Powers argues that the debates foreshadowed in
the eighteenth century have intensif ied since the fall of the Berlin Wall
in 1989.9 One reason for this, she argues, is that the ‘western liberal order
would seem to have become a victim of its own success, so long without
competition that it has forgotten the source of the freedoms it enjoys’.10 As
a result, arguments for free speech in western societies have tended to be
expressed in stronger terms in recent years, giving rise to the strong model
of free speech on which this chapter focuses.

In his 2016 book Free Speech: Ten Principles for a Connected World, the
journalist and academic Timothy Garton Ash argues that ‘free speech
has never meant unlimited speech – everyone spouting whatever comes
into his or her head, global logorrhea’.11 Despite this, the ten principles
that Ash proceeds to outline adopt a relatively laissez-faire approach to
free speech. The second principle states that ‘we neither make threats
of violence nor accept violent intimidation’, but under the f ifth heading
Ash argues that ‘mature democracies should move beyond hate speech
laws’. Rather than simply abandoning laws, Ash implies the need to
replace them with more robust social mechanisms for dealing with hate
speech. However, the examples of online comment sections show that
communities of users are often peculiarly hesitant or reticent to deal
with hate speech, due to the belief that calling it out will only escalate
the conflict and exacerbate the problem. As a result, it is unclear how the

8 European Convention on Human Rights, Art 10.
9 Powers, Freedom of Speech, p. 10.
10 Ibid.
11 Ash, Free Speech, p. 4.

52 ToM clucaS

racist, sexist, and body-shaming abuse described by Diane Abbott could
be regulated in Ash’s system, particularly where it does not constitute
a direct ‘threat of violence’. Its vitriolic force appears to nestle safely in
the realms of opinion. In a study of racist hate speech, Caroline West
notes that ‘[s]ome liberals have argued that the regulation of hate speech
should be resisted as a matter of principle because our commitment
to free speech must be absolute’.12 Yet, as West observes, this model of
unregulated free speech is not sustainable, because the ‘visceral hostility’
of racist hate speech ‘forecloses’ the possibility of further discussion: ‘In
the immediate aftermath of a verbal attack, it is rare that victims are able
to produce words at all, let alone to gather themselves together to offer
a clear-headed and balanced response.’13 As a result, the strong model of
free speech struggles to deal with the problem that one person’s unlimited
free speech can effectively silence another’s.

Despite this, some netizens have defended their ‘right to free speech’ in
absolutist terms. When Katie Hopkins was f ired by the LBC radio station for
tweeting that ‘We need a f inal solution’ after the Manchester terror attack
on 22 May 2017, the libertarian commentator Brendan O’Neill defended her
in a piece entitled ‘The Mob Claims Another Scalp’. Despite suggesting that
Hopkins’s tweet knowingly echoed one of the most harrowing slogans of
the Holocaust, O’Neill argues that:

[I]t’s one thing to be offended by something (you can be offended by
whatever you like) – it’s quite another to mobilise your feelings of offence
to the end of getting someone sacked, and by extension warning everyone
else in public life that if they say anything like this, if they venture too
far from the realm of Acceptable Thought, then they too will face fury,
punishment, and potentially the loss of their livelihood.14

This argument implies that those who are ‘offended’ by what O’Neill himself
suggests was a call for genocide are exercising the privilege of oversensitivity,
while Hopkins’s freedom to issue this call stands as an indefatigable right.
One might argue that this comment embodies an extreme position in the
free speech debate. However, the absolutist approach to free speech has
rapidly entered the mainstream.

12 West, ‘Words That Silence?’, p. 246.
13 Ibid., pp. 235-236.
14 O’Neill, ‘Katie Hopkins’ Sacking’.

‘don’T feed THe TrollS’ 53

‘Broadcast yourself’: The expanding public sphere

In addition to the strong model of free speech outlined above, online
platforms have been influential in dissolving the traditional boundary
between the public and private spheres. With the rise of social media, the
distinction between what one would say and do in private and in public
has become more porous. The benefits of this development are expressed
in the mission statements of various prominent social media platforms, for
example YouTube (‘Our mission is to give everyone a voice and show them
the world’),15 Twitter (‘Our mission: Give everyone the power to create and
share ideas and information instantly, without barriers’),16 and Facebook
(‘Facebook’s mission is to give people the power to build community and
bring the world closer together’).17 Social media platforms like these have
proved important in democratizing the access to information and the right
to self-expression around the world. However, the expansion of the public
sphere into the realms of formerly private opinion has also given rise to an
increased potential for the clash of beliefs and the uncensored expression
of prejudices online. This section examines how the expanded capacity
for instantaneous communication inevitably increases the potential for
conflict, as well as how prominent online platforms have attempted to the
regulate the resulting phenomenon of online vitriol.

In arguing for the transformative power of social expression, social media
platforms rely on a model of free speech as a civilizing force which emerged
during the Enlightenment. Since the eighteenth century, it has often been
suggested that speech should be allowed to function as a free market. In this
vein, the eighteenth-century philosopher the Earl of Shaftesbury argued that:

All politeness is owing to liberty. We polish one another and rub off our
corners and rough sides by a sort of amicable collision. To restrain this is
inevitably to bring a rust upon men’s understandings. It is a destroying
of civility, good breeding and even charity itself, under the pretence of
maintaining it.18

Shaftesbury’s metaphor of ‘amicable collision’ implies that social values
can only be developed by individuals participating in the conversation of

15 YouTube, ‘About’.
16 Twitter, ‘About’.
17 Facebook, ‘Investor Relations’.
18 Cooper, Characteristics of Men, p. 31.

54 ToM clucaS

culture. In other words, there is a need for individuals to air and discuss
their private opinions in public, so that the members of a community can
arrive at a consensus through mutual critique and discussion. This model
of amicable collision continues to be upheld in a modif ied form by social
media platforms, for example Twitter, which reminds its users that ‘as a
policy, we do not mediate content or intervene in disputes between users.’19
Along similar lines to Shaftesbury, the current Twitter policy treats conflict
as a potentially productive process in which users regulate one another’s
posts and arrive at a consensus about what can or cannot be expressed.

However, the hugely increased capability which these platforms offer
their users – the opportunity to ‘create and share ideas and information
instantly, without barriers’20 – has also led to an increased capacity for
conflict. Hate speech like that aimed at Diane Abbott, including rape threats,
death threats, and the Twitter hashtag ‘burn Diane Abbott’,21 shows that
the deregulation of speech on the internet does not necessarily lead to
‘politeness’ and ‘amicable collision’. In this respect, it is important to consider
the fundamental shift that has occurred with the rise of the internet in the
equilibrium between the private and public spheres. In his seminal text The
Structural Transformation of the Public Sphere, Jürgen Habermas argued
that the ‘model of the bourgeois public sphere presupposed strict separa-
tion of the public from the private realm’.22 Though Habermas recognized
that the boundary between these spheres was porous, the rise of social
media has almost erased this boundary by encouraging individuals to share
their private thoughts and emotions in the public sphere with virtually no
mediation. Users of these platforms are invited to project every aspect of
their mental experience into the public debate. This approach is illustrated
by YouTube’s slogan – ’Broadcast Yourself’ – which imagines the possibility
of superimposing every individual’s stream of consciousness in the public
sphere. One consequence of this is that public abuse is more likely to occur
in this context than in Shaftesbury’s model of ‘civility’, which was developed
in a culture where social groups were much smaller and even access to print
media was limited.

Like any major cultural change, the rebalancing of the private and public
spheres carries both advantages and disadvantages, which will take years if
not decades to understand. Writing just before the rise of Twitter, Facebook,

19 Twitter, ‘About Offensive Content’.
20 Twitter, ‘About’.
21 Abbott, ‘I Fought Racism and Misogyny to Become an MP’.
22 Habermas, The Structural Transformation, pp. 175-176.

‘don’T feed THe TrollS’ 55

and YouTube, Luke Goode contended that the internet could contribute to
greater reflexivity in the public sphere:

[I]n the Habermasian model, the public sphere and its reflexive context
must be mutually reinforcing: the public sphere takes on the role of a
kind of exemplary space for the considered, deliberative and, as far as
possible, egalitarian weighing of competing claims, an ethic that can at
least rub off on – though by no means colonise – the more unruly and
visceral micro-practices and discourses of everyday life.23

To some extent, this prediction has come true, with social media platforms
allowing their users to criticize celebrities and those in the public eye for
displaying prejudice. This occurred, for example, when the musician Ten
Walls posted homophobic comments on his Facebook page in 2015 and
was rapidly criticized by fans and dropped by sponsors.24 Subsequently, a
number of other artists, including UK grime artist Stormzy, have apologized
for homophobic posts and tweets made in the past.25 While this may hold
true for public f igures, the proliferation of online content has also made it
possible for private individuals, such as the owner of the English Defence
League-aff iliated hate account aimed at Diane Abbott, to project what
Goode calls ‘the more unruly and visceral micro-practices and discourses of
everyday life’ into the public sphere without censorship. While social media
platforms can make the public sphere more reflexive of democratic ideals,
they also risk transforming areas of the public sphere into an unregulated
space where unjustif ied prejudice and legitimate, reasoned opinion become
interchangeable. To this extent, the traditional model of the public sphere
as a space in which communities come together to negotiate that shared
cultural practices and public opinions becomes less tenable online.

Unruly spaces: The problems of enforcement

The phenomenon of online vitriol is arguably exacerbated by the sheer scale
of online content, which necessitates the relatively non-interventionist and
reactive approach to moderation adopted by many online platforms. On its
support page, YouTube prohibits ‘content that promotes violence or hatred

23 Goode, Jürgen Habermas, p. 120.
24 Channel 4, ‘Ten Walls Dropped’.
25 BBC Newsbeat, ‘Stormzy Apologises for Homophobic Tweets’.

56 ToM clucaS

against individuals or groups based on certain attributes, such as: race or
ethnic origin, religion, disability, gender, age, veteran status, and sexual
orientation/gender identity’.26 However, the site also instructs its users to
‘keep in mind that not everything that’s mean or insulting is hate speech’,
adding: ‘If you’re upset by content that a specif ic person is posting, you may
wish to consider blocking the user.’27 Arguably, it is not feasible for platforms
like YouTube, Facebook, and Twitter to moderate comments in real-time.
However, the reliance on individual blocking and reporting mechanisms
once again places the burden on the victims of abuse and risks denigrat-
ing their reactions as hypersensitive. Not only does this mean that many
instances of online vitriol go unreported, but it also presents the victims
of online abuse with the task of deciding whether the comments they have
received are severe enough to qualify as ‘abuse’, ‘harassment’, or ‘bullying’.

Even when the identification of hate speech is unequivocal, there remains
a problem of enforcement. On a video of a subway performer covering
Fleetwood Mac’s song ‘Landslide’, one person commented: ‘As soon as she
started singing I got chills, damn’.28 Another user, responded: ‘Write a
***** book about it. You ******.’ At this point, the conversation escalated
until a user with a pseudonymous and deliberately offensive name made
a comment about slavery. When a fellow commenter expressed outrage at
this post, they were reprimanded by a third user, who commented: ‘Why
people try and argue with trolls on this I’ll never understand. They just want
everyone to be as mad and ignorant as they are! Save your energy bud ;)’.29

This exchange exemplif ies the problem referred to above, where forms
online vitriol and actual hate speech are mislabelled as ‘trolling’, with the
result that users agree to ignore rather than denounce them. The sentiment
embodied in the phrase ‘don’t feed the trolls’ is now widespread on social
media platforms. The problem with this approach is that even if the other
users do not sanction such racist and dehumanizing language, they are
pressured (as in the example above) into overlooking it. Meanwhile, the
perpetrators feel empowered to post sentiments online which they often
would not expect to be able to express in person. Furthermore, even if
such comments are removed and the users’ accounts are suspended, the
individual concerned can simply create another pseudonymous account
and continue posting.

26 YouTube Help, ‘Hate Speech’.
27 Ibid.
28 https://www.youtube.com/watch?v=x--yddOolRQ. Accessed 23 June 2017.
29 https://www.youtube.com/watch?v=x--yddOolRQ. Accessed 11 March 2018.

https://www.youtube.com/watch?v=x--yddOolRQ
https://www.youtube.com/watch?v=x--yddOolRQ

‘don’T feed THe TrollS’ 57

Arguably, there are limits to the steps that platforms like Facebook,
YouTube, and Twitter can take to tackle the epidemic of online vitriol.
Following the recent media scrutiny of cyberbullying, these platforms have
taken steps to make their stances on online abuse and harassment more
robust.30 Nonetheless, there is still a dearth of concrete solutions to tackle
the scale of the problem. In a recent study of online misogyny, Emma A. Jane
observes that ‘cyber-harassment such as rape threats and sexualized vitriol
[…] have become part of the everyday experience for many women online’.31
Not only this, but ‘the discourse involved is more rhetorically noxious and is
occurring in far broader communities than earlier iterations of gender-based
harassment’.32 The current case-by-case approach to regulation cannot help
but leave many instances of online vitriol unreported. In addition, it can
appear punitive when some individuals are policed more strictly than others.
An example of this came in 2017, when Rose McGowan was suspended from
Twitter for remarks she made in the wake of the Harvey Weinstein abuse
scandal. Believing that McGowan had been unfairly targeted in a draconian
instance of enforcement, many women boycotted the platform for a day using
the hashtag ‘#WomenBoycottTwitter’.33 Though potentially effective, this
form of protest also involved women removing themselves from the social
platform and therefore renouncing this channel of self-expression. Given
the limitations of regulation and enforcement when dealing with online
vitriol, there is a strong case for analyzing the conditions which enable it
to prevail in the f irst place.

As discussed in the previous section, social media platforms encourage
the expansion of the public sphere into a public hypersphere, in which
individuals are invited to share their immediate, emotional responses to
every event. This, coupled with the sites’ non-interventionist approach to
free speech, has enabled the development of a unique comment culture
focussed on combat, disinhibition, and the contest for popularity. In the
process, the conventional rules of conversation, argumentation, and mutual
respect have been disapplied. Between them, these factors make the public
hypersphere a revolutionary but vitriolic space, which has far-reaching
consequences for language, logic, and the constitution of societies. In the
absence of active enforcement by users, online platforms can be governed
by the ‘unruly and visceral micro-practices’ that Goode hoped would be

30 Twitter, ‘Clarifying the Twitter Rules’.
31 Jane, ‘Online Misogyny and Feminist Digilantism’.
32 Ibid.
33 Griff in, ‘Boycott Twitter’.

58 ToM clucaS

transformed in a more reflexive public sphere.34 Unless users are willing to
enforce the social rules of debate and politeness as they would in an offline
space, online platforms develop their own ‘thread logic’, governed not only
by attempts to shock and troll other users, but also in some cases by very
real attempts to threaten and intimidate.

Limitless free speech?

The alternative to ignoring online vitriol and hate speech is for users to
call it out by denouncing the content and/or blaming those who post such
comments. However, this raises the problem that those who condemn
online vitriol risk being accused of being vitriolic themselves, or of at-
tempting to stifle free speech. In this case, perpetrators of hate speech can
quickly be transformed to be presented as victims. On 17 April 2015, Katie
Hopkins published an article in The Sun in which she referred to migrants as
‘cockroaches’ and proposed using gunships to prevent them from reaching
British shores. At the time, there was widespread condemnation of this
article on Twitter and other social media platforms, but the press regulator
Ipso found on 1 May 2015 that Hopkins’s comments were not discriminatory
because they did not refer to a specif ic individual. This f inding arguably
reveals the shortfalls of relying on national defamation and libel laws to
shoulder the burden of regulating free speech. Clearly, hate speech can be
targeted at groups as well as individuals, and it appears signif icant that
the British press regulator in 2015 was not equipped to deal with that fact.
Equally signif icant was the willingness of numerous individuals to defend
Hopkins’s comments in the name of free speech.

In a blog published by The Spectator on 20 April 2015, Brendan O’Neill
argued that ‘she’s wrong, but Katie Hopkins has a right to call migrants
‘cockroaches’’.35 The problem of the strong model of free speech, based on
the fallacy that one person’s freedom of expression cannot harm another’s,
has already been considered. However, O’Neill raised a second point when
he described the ‘Twitterstorm’ which followed Hopkins’s remarks:

She’s a fascist, they said. She’s a Nazi. She’s indistinguishable from the
authors of the Rwandan genocide. Her comments would have made Hitler
blush, said an Independent journalist. Congratulations! You win the war

34 Goode, Jürgen Habermas, p.120.
35 O’Neill, ‘She’s Wrong’.

‘don’T feed THe TrollS’ 59

of hyperbole, the thesaurus-bombing competition to see who can hate
Hopkins the most.36

What is significant is O’Neill’s recognition that hate speech is often countered
with hate on the internet. This raises the question of how to distinguish hate
from denunciation: whereas denunciation involves a reasoned rejection of
hateful comments, hate involves a more aggressive and/or abusive response
to the poster as an individual. Increasingly, those interacting in the public
sphere respond to online vitriol in its own vituperative terms, with scorn
and vitriol. As O’Neill observes, this leads to a ‘war of hyperbole’, as the
internecine internet hosts a perpetual escalation of anger and resentment.

The contemporary manifestation of anger as a form of critique has a
long heritage. No one has done more to understand this heritage than the
philosopher Hannah Arendt. In her essay On Revolution, Arendt traced the
progress of political violence from Rome to her own time, arguing that:

since the days of the French Revolution, it has been the boundlessness
of their sentiments that made revolutionaries so curiously insensitive to
reality in general and to the reality of persons in particular, whom they
felt no compunctions in sacrif icing to their ‘principles,’ or to the course
of history, or to the cause of revolution as such.37

Though the reaction to Katie Hopkins’s comments on Twitter did not occur
in a revolutionary context, it is signif icant that Hopkins’s critics continue
to pride themselves on the ‘boundlessness of their sentiments’. Due to their
vehemence, writers like O’Neill are ultimately able to portray Hopkins as
a victim of the debacle, since so many terms of abuse have been levelled at
her for exercizing what he and others perceive as her absolute right to free
speech. In the process, some of the accusers have become like their target
in adopting the same language and logic. In the context of the May 1968
events in France, Arendt argued in her essay On Violence that ‘loss of power
becomes a temptation to substitute violence for power’.38 Arguably, one
reason that online posters increasingly adopt anger and vitriol as a means
of critique is that they no longer possess the power to set the terms of the
debate. As the principles of rationality and compassion lose their hold
over the public hypersphere, vitriol begins to seem like the only means

36 Ibid.
37 Arendt, On Revolution, p. 85.
38 Arendt, On Violence, p. 54.

60 ToM clucaS

of expression. Arendt argues that: ‘Where violence rules absolutely […]
not only the laws […] but everything and everybody must fall silent.’39 In
adopting anger as a mode of critique, and joining the ‘war of hyperbole’,
those who wish to defend against online vitriol and denounce hate speech
risk abandoning the principles of reason and compassion that they seek to
uphold. No doubt, there are highly articulate and compassionate forms of
anger, but it is important for opponents of social injustice to retain these,
rather than surrendering to an expressive but incoherent vitriol.

Conclusion

This brief survey of ‘comment culture’ on YouTube, Twitter, and Facebook,
as well as in the British tabloid press, has examined how the phenomenon
of online vitriol has developed and, to some extent, been regulated on social
media. In particular, it suggests that the development of a strong model of
free speech, coupled with the expansion of the public sphere into the realm
of private and opinion and belief, helps to shape the cultures that evolve in
the comment sections of various online platforms. Although each platform
has its own unique culture, three broad trends can be seen to emerge. First,
social media have developed a unique ‘comment culture’, in which largely
self-regulating communities of users reach a consensus about what forms of
expression are or are not available. Second, online platforms are governed
by their own distinctive ‘thread logic’, in which traditional models of debate
and conversation are undermined by the phenomenon of trolling and by
the confusion of this with more problematic forms of online vitriol and hate
speech. Third, the conventional rules of conversation and human interaction
are often modif ied online, with some users being more willing to resort to
insult and abuse when they have the ability to appear anonymously and
shelter behind other users’ unwillingness to ‘feed the trolls’.

Ultimately, this chapter considers how the phenomenon of online vitriol
begins to influence offline behaviour, as the displays of anger and aggression
commonly tolerated and accepted online begin to permeate public life. While
it remains diff icult for the providers of social media platforms to police every
post, the onus of moderation falls on the users of these platforms, who are
able to negate and report extreme instances of abuse and prejudice online.
In the absence of a consensus and a concerted democratic effort to uphold
the principles of debate and mutual respect, the comments sections on even

39 Arendt, On Revolution, p. 9.

‘don’T feed THe TrollS’ 61

the most highly-respected online platforms risk becoming unruly spaces,
where the public sphere – rather than becoming a democratic market of
opinion – is colonized by ‘the more unruly and visceral micro-practices and
discourses of everyday life’.40 The problem for users and operators of these
sites is developing a response to online vitriol and hate speech which f inds
a middle ground between simply ignoring these posts and responding to
them in similarly vitriolic terms. A more robust culture of denunciation
needs to develop, in which users respond to vitriol with a reasoned rejection
of its content rather than with abuse and outrage. Without this, it does not
seem possible to realize Ash’s ideal that ‘mature democracies should move
beyond hate speech laws’.

Works cited

Abbott, Diane. ‘I Fought Racism and Misogyny to Become an MP. The Fight Is
Getting Harder’. The Guardian, 14 February 2017, https://www.theguardian.com/
commentisfree/2017/feb/14/racism-misogyny-politics-online-abuse-minorities.
Accessed 23 June 2017.

Arendt, Hannah. On Revolution. London: Faber & Faber, 2016.
—, On Violence. New York: Harcourt Brace, 1970.
Ash, Timothy Garton. Free Speech: Ten Principles for a Connected World. New Haven:

Yale University Press, 2016.
BBC Newsbeat. ‘Stormzy Apologises for Homophobic Tweets’. BBC, 22 November

2017, http://www.bbc.co.uk/newsbeat/article/42078366/stormzy-apologises-
for-homophobic-tweets. Accessed 11 March 2018.

Channel 4. ‘Ten Walls Dropped from Festivals after Anti-gay Rant’. Channel 4, 8 June
2015, https://www.channel4.com/news/festivals-drop-ten-walls-following-
vicious-homophobic-rant. Accessed 11 March 2018.

Cooper, Anthony Ashley, Third Earl of Shaftesbury. Characteristics of Men, Manners,
Opinions, Times, edited by Lawrence E. Klein. Cambridge (UK): Cambridge
University Press, 1999.

European Convention on Human Rights, Art. 10. https://www.echr.coe.int/Docu-
ments/Convention_ENG.pdf. Accessed 11 March 2018.

Facebook, ‘Investor Relations’, https://investor.fb.com/resources/default.aspx.
Accessed 11 March 2018.

Goode, Luke. Jürgen Habermas: Democracy and the Public Sphere. London: Pluto
Press, 2005.

40 Goode, Jürgen Habermas, p. 120.

https://www.theguardian.com/commentisfree/2017/feb/14/racism-misogyny-politics-online-abuse-minorities
https://www.theguardian.com/commentisfree/2017/feb/14/racism-misogyny-politics-online-abuse-minorities
http://www.bbc.co.uk/newsbeat/article/42078366/stormzy-apologises-for-homophobic-tweets
http://www.bbc.co.uk/newsbeat/article/42078366/stormzy-apologises-for-homophobic-tweets
https://www.channel4.com/news/festivals-drop-ten-walls-following-vicious-homophobic-rant
https://www.channel4.com/news/festivals-drop-ten-walls-following-vicious-homophobic-rant
https://www.echr.coe.int/Documents/Convention_ENG.pdf
https://www.echr.coe.int/Documents/Convention_ENG.pdf
https://investor.fb.com/resources/default.aspx

62 ToM clucaS

Griff in, Andrew. ‘Boycott Twitter: Women Across the World Abandon Site after it
Bans Rose McGowan’. The Independent, 13 October 2017, https://www.independ-
ent.co.uk/life-style/gadgets-and-tech/news/boycott-twitter-latest-explained-
rose-mcgowan-harvey-weinstein-ben-aff leck-ban-a7998341.html. Accessed
11 March 2018.

Habermas, Jürgen. The Structural Transformation of the Public Sphere: An Inquiry
into a Category of Bourgeois Society, transl. by Thomas Burger. Cambridge (MA):
MIT Press, 1991.

Jane, Emma A. ‘Online Misogyny and Feminist Digilantism’. Continuum: Journal
of Media & Cultural Studies, vol. 30, no. 3, 2016, pp. 284-297.

Khommani, Nadia, ‘‘Day of Rage’ Protestors Demand May’s Resignation’. The
Guardian, 21 June 2017, https://www.theguardian.com/uk-news/2017/jun/21/
day-of-rage-protest-march-westminster-grenfell-tower. Accessed 23 June 2017.

Locke, John. ‘A Letter Concerning Toleration’, Locke on Toleration, edited by Richard
Vernon. Cambridge (UK): Cambridge University Press, 2010.

Mikal, Jude P., et al. ‘Common Voice: Analysis of Behavior Modification and Content
Convergence in a Popular Online Community’. Computers in Human Behavior,
vol. 35, no. C, 2014, pp. 506-515.

Milton, John. Areopagitica. London, 1644, http://www.dartmouth.edu/~milton/
reading_room/areopagitica/text.html. Accessed 23 June 2017.

O’Neill, Brendan. ‘‘Katie Hopkins’ Sacking: The Mob Claims Another Scalp’. Spiked,
26 May 2017, https://www.spiked-online.com/2017/05/26/katie-hopkins-sacking-
the-mob-claims-another-scalp/. Accessed 23 June 2017.

—, ‘She’s Wrong, But Katie Hopkins Has a Right to Call Migrants ‘Cockroaches.’’ The
Spectator, 20 April 2015, https://www.spectator.co.uk/article/she-s-wrong-but-
katie-hopkins-has-a-right-to-call-migrants-cockroaches-. Accessed 23 June 2017.

Phillips, Whitney. This Is Why We Can’t Have Nice Things: Mapping the Relationship
Between Online Trolling and Mainstream Culture. Cambridge (MA): MIT Press, 2015.

Powers, Elizabeth. Freedom of Speech: The History of an Idea. Lewisburg (PA):
Bucknell University Press, 2011.

Twitter, ‘About’, https://about.twitter.com/en_us/company.html. Accessed 11 March
2018.

—. ‘About Offensive Content’, https://help.twitter.com/en/safety-and-security/
offensive-tweets-and-content. Accessed 11 March 2018.

—. ‘Clarifying the Twitter Rules’, 3 November 2017, https://blog.twitter.com/official/
en_us/topics/company/2017/Clarifying_The_Twitter_Rules.html. Accessed
11 March 2018.

West, Caroline. ‘Words That Silence? Freedom of Expression and Racist Hate Speech’
in Speech and Harm: Controversies over Free Speech, edited by Ishani Maitra
and Mary Kate McGowan. Oxford: Oxford University Press, 2012, pp. 222-247.

https://www.independent.co.uk/life-style/gadgets-and-tech/news/boycott-twitter-latest-explained-rose-mcgowan-harvey-weinstein-ben-affleck-ban-a7998341.html
https://www.independent.co.uk/life-style/gadgets-and-tech/news/boycott-twitter-latest-explained-rose-mcgowan-harvey-weinstein-ben-affleck-ban-a7998341.html
https://www.independent.co.uk/life-style/gadgets-and-tech/news/boycott-twitter-latest-explained-rose-mcgowan-harvey-weinstein-ben-affleck-ban-a7998341.html
https://www.theguardian.com/uk-news/2017/jun/21/day-of-rage-protest-march-westminster-grenfell-tower
https://www.theguardian.com/uk-news/2017/jun/21/day-of-rage-protest-march-westminster-grenfell-tower
http://www.dartmouth.edu/~milton/reading_room/areopagitica/text.html
http://www.dartmouth.edu/~milton/reading_room/areopagitica/text.html
https://www.spiked-online.com/2017/05/26/katie-hopkins-sacking-the-mob-claims-another-scalp/
https://www.spiked-online.com/2017/05/26/katie-hopkins-sacking-the-mob-claims-another-scalp/
https://www.spectator.co.uk/article/she-s-wrong-but-katie-hopkins-has-a-right-to-call-migrants-cockroaches-
https://www.spectator.co.uk/article/she-s-wrong-but-katie-hopkins-has-a-right-to-call-migrants-cockroaches-
https://about.twitter.com/en_us/company.html
https://help.twitter.com/en/safety-and-security/offensive-tweets-and-content
https://help.twitter.com/en/safety-and-security/offensive-tweets-and-content
https://blog.twitter.com/official/en_us/topics/company/2017/Clarifying_The_Twitter_Rules.html
https://blog.twitter.com/official/en_us/topics/company/2017/Clarifying_The_Twitter_Rules.html

‘don’T feed THe TrollS’ 63

YouTube. ‘About’, https://www.youtube.com/about/. Accessed 11 March 2018.
YouTube Help. ‘Hate Speech’, https://support.google.com/youtube/answer/2801939.

Accessed 23 June 2017.

About the author

Tom Clucas completed his B.A., M.St. and D.Phil. in English Literature at
the University of Oxford, where he also taught at several of the Colleges.
Subsequently, he worked as a researcher at the International Graduate Centre
for the Study of Culture and Deputy Professor of English and American
Literature and Culture at Justus Liebig University, Giessen. He has published
articles on Romantic Poetry in journals including Notes and Queries, The
Wordsworth Circle, The Cowper and Newton Journal, Textual Cultures, The
Review of English Studies, European Romantic Review and The Coleridge
Bulletin. He now lives and works in London.

https://www.youtube.com/about/
https://support.google.com/youtube/answer/2801939

3 ‘#Unpresidented’
The Making of The First Twitter President

Sara Polak

Abstract
This chapter examines the dynamics of US American Twitter responses
to the Ebola epidemic in West Africa of 2013-5. Particularly, it focuses
on Donald Trump’s role in the ‘Ebola scare’ – he tweeted more than a
hundred times about Ebola late in 2014 and early in 2015 – in order to
gauge how Trump found his feet as a social media agitator. The chapter
argues that Trump and activists/social media marketeers around him
learned from the Birther movement and the Ebola scare how to act as
‘superspreaders’ of viral content by employing the racialized contagions
they were virtually engaging with.

Keywords: Ebola, Donald Trump, Twitter, contagion metaphors, Ebola
scare, Patient Zero

The retweetable inarticulacy of Trump’s language

On December 17, 2016, just over a month after his general election victory,
and briefly before being inaugurated as 45th president of the United States,
Donald Trump made a spelling error in a tweet that immediately went viral.
In what could be read as a Freudian slip betraying his unconscious, and mil-
lions of people’s not-so-unconscious desires, he wrote of an ‘unpresidented’
act (referring to China’s capture of a US drone).1 Although the tweet was
quickly deleted, the hashtag #unpresidented continued to linger on social

1 https://www.theguardian.com/us-news/shortcuts/2016/dec/19/trump-spelling-error-act-
joycean-virtuosity-carelessness. Accessed 1 March 2020.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch03

https://www.theguardian.com/us-news/shortcuts/2016/dec/19/trump-spelling-error-act-joycean-virtuosity-carelessness
https://www.theguardian.com/us-news/shortcuts/2016/dec/19/trump-spelling-error-act-joycean-virtuosity-carelessness

66 Sara Polak

media, and The Guardian adopted it as ‘the word of the year’.2 It is an apt
example of the oft-noted fact that Donald Trump himself is the one who
forges the language for his opponents to resist him with. Other examples
are the many varieties of Trump’s campaign slogan ‘Make America Great
Again’ (‘Make America Sane Again’, ‘Make America Gay Again’) and ‘grab
them by the pussy’ from the Hollywood Access tapes (‘pussy grabs back’).3

Donald Trump’s tweets have become a specif ic, unique and rapidly
expanding body of literature. The media, particularly the ‘traditional’ media,
in the US and elsewhere, have had a hard time deciding how to deal with
them. There are numerous pro- and anti-Trump responses to controversial
Trump tweets on the platform itself and on other social media platforms,
but mass media such as television news and newspapers also report and
respond to most of his tweets, which are regularly front-page news inside and
outside of the United States. Trump himself has often stressed that he uses
Twitter to be able to address Americans directly, without the ‘interference’
of media networks, which he deeply mistrusts and systematically tries to
delegitimize. At the same time Trump, also explicitly, often uses Twitter to
divert the attention of the mainstream media, away from other politically
perhaps more important topics, by tweeting.4

Journalists have a hard time measuring their responses to Trump’s tweets.
They cannot be ignored because they are messages from the President.
Although of course these are not laws or executive orders or memos, Trump
himself often seems to believe they have that status, and in a sense they
have that effect. For instance, on 26 July 2017 Trump sent three tweets
in which he ‘banned’ transgender people from the military.5 While the
tweeted ban had no legal power – a month later the White House issued a

2 https://www.theguardian.com/us-news/2016/dec/19/unpresidented-trump-word-definition.
Accessed 1 March 2020.
3 https://www.theguardian.com/commentisfree/2017/jan/17/resist-donald-trump-vocabulary-
resistance-rhetoric. Accessed 1 March 2020.
4 E.g. on 1 July 2017 Trump tweeted: ‘The FAKE & FRAUDULENT NEWS MEDIA is working
hard to convince Republicans and others I should not use social media – but remember, I won
the 2016 election with interviews, speeches and social media. I had to beat #FakeNews, and did.
We will continue to WIN’ https://twitter.com/realdonaldtrump/status/881271748280365056.
Accessed 1 March 2020.
5 ‘After consultation with my Generals and military experts, please be advised that the United
States Government will not accept or allow Transgender individuals to serve in any capacity in
the U.S. Military. Our military must be focused on decisive and overwhelming victory and cannot
be burdened with the tremendous medical costs and disruption that transgender in the military
would entail. Thank you.’ https://twitter.com/realDonaldTrump/status/890193981585444864.
Accessed 1 March 2020.

https://www.theguardian.com/us-news/2016/dec/19/unpresidented-trump-word-definition
https://www.theguardian.com/commentisfree/2017/jan/17/resist-donald-trump-vocabulary-resistance-rhetoric
https://www.theguardian.com/commentisfree/2017/jan/17/resist-donald-trump-vocabulary-resistance-rhetoric
https://twitter.com/realdonaldtrump/status/881271748280365056
https://twitter.com/realDonaldTrump/status/890193981585444864

‘#unPreSidenTed’ 67

memo which did – the tweets were the real bombshell that sparked a huge
amount of confusion and discussion in the media, to some extent as a result
of their unclarity. They could not be ignored, yet coming at a time when
Trump clearly felt the heat of the investigation into Russian interference in
the elections, many journalists expressed a worry that this was a diverting
manoeuvre from a President who is perhaps in the f irst place a talented
show master, highly adept at redirecting the public’s attention.6

Similarly, although the now-deleted tweet ‘Despite the constant negative
press cofveve’ (31 May 2017) was obviously unintentional, the ‘affair’ was
hilarious news for days in a fashion that was hardly at Trump’s expense.
Indeed, later the same day he tweeted ‘Who can figure out the true meaning
of ‘covfefe’ ??? Enjoy!’7 Clearly, he or his team realized that the hilarity
about the typo worked in his favour. Even his most fanatical opponents
had a relatively harmless laugh about it, and many adopted the word, to
the extent that it became not just a popular hashtag, but a word, denoting a
tongue-in-cheek version of ‘coffee’, ‘coverage’, ‘kerfuffle’ or the newly coined
word for the concept of ‘sending a text or publishing a tweet prematurely
and with egregious spelling errors’.8 Even more than the ‘Unpresidented’
tweet, this tweet generated a kind of cult of using, usually in benevolent
jest, a vocabulary introduced in Trump tweets, that arguably extended
his control over the public discourse. What these cases share, is the way
in which they weaponize Trump’s disarming inarticulacy to contribute
to a discourse that would not be legitimate if it were not so vague. That
such Trumpian discourse works disarmingly is not to say that it succeeds
in getting opponents´ political support, but it does work to acquire their
linguistic support. Any joke – even if it is at Trump’s expense – that employs
this discourse helps to establish his position of seeming sheepishness. This is
a purely cultural ‘soft’ power, that does not begin to address equally relevant
related questions, such as what Twitter’s responsibility as a company is in
policing expressions on the platform, and whether it matters legally if a
tweet comes from Trump’s personal account (@realdonaldtrump) or from
the off icial White House presidential account (@POTUS).

Although ‘unpresidented’ and ‘covfefe’ were presumably not intentionally
coined, both have the apparently irresistible attraction of so many of his
expressions – irresistible even to those who set out to do just that. This
chapter interrogates why so many Trump tweets are so irresistible. What

6 E.g. Kendzior, ‘First They Came for Trans Americans, Who Will Be Next?’.
7 https://twitter.com/realDonaldTrump/status/869858333477523458. Accessed 1 March 2020.
8 https://www.urbandictionary.com/def ine.php?term=covfefe. Accessed 1 March 2020.

https://twitter.com/realDonaldTrump/status/869858333477523458
https://www.urbandictionary.com/define.php?term=covfefe

68 Sara Polak

makes Twitter so peculiarly conducive to Donald Trump’s messages? How
does it make his inarticulacy a peculiar strength? How does it spread them,
and how have Trump and his supporters learned to employ the contagious
nature of both language and medium?

History of Trump as a Twitter president

There is a long history of symbioses between presidents and their favourite
media. What radio was for Franklin D. Roosevelt and television for John F.
Kennedy is what Twitter is for Donald Trump. In virtually none of these
cases was the particular president actually the f irst president to employ
that medium. Calvin Coolidge and Herbert Hoover were broadcast over
the radio before Franklin Roosevelt developed his famous intimate radio
style for the Fireside Chats; Dwight Eisenhower appeared on television well
before John Kennedy became famous as the f irst president to master the
medium.9 Barack Obama’s electoral success in 2008 was largely ascribed
to his campaign’s astute use of social media – Facebook, mainly – in acquir-
ing large-scale popular support and a record-breaking number of small
donations.10 Donald Trump, however, was an avid Twitter user years before
Barack Obama became a personal Twitter user as president. (‘Hello, Twitter!
It’s Barack. Really! Six years in, they’re f inally giving me my own account.’
18 May 2015).11 While Obama has always remained a sparse tweeter, Trump
has tweeted using the @realdonaldtrump handle over 37,000 times between
his registration in March 2009 and March 2018. Moreover, Trump has used
the medium to conduct large-scale campaigns for – and against – a number
of issues, mostly in direct or indirect criticism of President Obama.

The best-known example is perhaps the cluster of conspiracy theories
around Barack Obama’s American citizenship, promoted intensely by a group
which later came to be called the Birther Movement. This group of right-wing
activists, in which Trump had a prominent role, claimed or suggested that
President Obama was not a ‘natural-born’ citizen of the United States, and
therefore, under Article Two of the Constitution, had no right to serve as
US President, in order to delegitimize Obama’s presidency. In an interview
with Ashleigh Banfield on Good Morning America he both expressed his
seriousness about running for president himself, and his concurrence with

9 Buhite and Levy, FDR’s Fireside Chats, p. xv.
10 Cogburn and Espinoza-Vasquez, ‘From Networked Nominee’, p. 189.
11 https://twitter.com/POTUS44/status/600324682190053376. Accessed 1 March 2020.

https://twitter.com/POTUS44/status/600324682190053376

‘#unPreSidenTed’ 69

the Birther Movement’s doubts about Obama’s Americanness.12 When, a
month later, Obama released his long-form birth certif icate in response to
the pressure, Trump credited himself for having forced the President’s hand,
but did not drop the accusation. Early in 2016, with the Republican primary
in which he himself was a candidate underway, Trump used the same tactic
against Ted Cruz, another candidate for the Republican nomination, for
example in a tweet on 12 February 2016: ‘If @TedCruz doesn’t clean up his
act, stop cheating, & doing negative ads, I have standing to sue him for not
being a natural born citizen.’13 In this case particularly, the formulation
‘I have standing to sue him for not being a natural born citizen’, suggests
that not being born in the United States is in itself a crime, which is then
compounded by lying about it, as Trump falsely alleges. There were actual
court cases about Obama’s country of origin, which the birthers lost, but
the real power of these narratives lies in their attractiveness for the media,
particularly social media.

More than ever, the 2016 US General Elections seem to have been de-
cided in the realm of online social media. Hillary Clinton’s ‘ground game’
– campaigning in the offline world, through flyers, canvassing, grass roots
organizing and other traditional means – which was widely acclaimed and
understood as far superior to Donald Trump’s, by pollsters and analysts of
both political leanings, appears not to have mattered as much as Trump’s big
campaign rallies, rabid tweets, and the online trolling and alleged cybercrime
committed in support of his candidacy. Some of the key characteristics of
Twitter as a medium – the brevity, the habitual omission of reference to
sources – seem to have been particularly important for the Trump campaign,
because they are well-suited to his style of communication and intentions.
To a large extent, Trump and his circle of supporters benefit not only from
the algorithmic characteristics and implications of the medium, but also
from its reputation of being unfiltered, democratic, and to-the-point. I will
argue that Trump learned to use the tactics to undercut opponents and take
charge of the discourse which he used in the campaign and employs as
president through social media during earlier social media storms such as the
Birther Movement. I will specif ically unpack the discourse and metaphors
developed during the US American Ebola Scare on Twitter in which Trump
was also a key player.

12 Good Morning America ABC, 17 March 2011, https://abcnews.go.com/Politics/donald-trump-
president-trump-weighs-sheen-palin-obama/story?id=13154163. Accessed 1 March 2020.
13 https://twitter.com/realDonaldTrump/status/698231571594276866. Accessed 1 March 2020.

https://abcnews.go.com/Politics/donald-trump-president-trump-weighs-sheen-palin-obama/story?id=13154163
https://abcnews.go.com/Politics/donald-trump-president-trump-weighs-sheen-palin-obama/story?id=13154163
https://twitter.com/realDonaldTrump/status/698231571594276866

70 Sara Polak

The contagiousness of the Ebola scare

Between September 2014 and April 2015 hundreds of millions of tweets in
English have used the word ‘Ebola’; most of these are US American.14 It is
not always possible to determine the geographical origin of a tweet, but if
the subsection of ‘Ebola’-tweets that does have geographical metadata is
representative, the majority of the Anglophone tweets that mention Ebola
originate from the US. Many are from non-governmental organizations, news
networks, or from the various involved American federal agencies, but a
large subsection is from individuals who are seemingly not directly involved.
Neither do they have clear links with Ebola-affected people or areas, nor
are they engaged in the effort to combat the disease. A large number of
these tweets bespeak genuine or pretend outrage at the risks involved in
addressing the outbreak, and fear of the virus infecting Americans in the
United States. This fear was ref lected in mainstream American media
around the same time, particularly after the discovery of a Liberian patient
(on 30 September 2014), and three more cases in the course of October 2014,
and later after the discovery of a medical doctor who had contracted the
virus in New York.15 While some of the mainstream media reports about
the disease threat to Americans was def initely alarmist,16 the scare took
on its own life on social media, where it ‘went viral’ in a far more aggressive
manner.

This case is revealing for several reasons: f irst of all because it is rich in
racist ‘lulz’ (social media parlance for jokes) and fascinations that often draw
on pre-existing narratives and conceptual metaphors regarding disease and
(West) Africa. Whether or not actual fear was involved, objectif ication of
victims who are fascinating because they are scary and abject offers a perfect
vehicle for individual users to become cliques and organized collectives.
Donald Trump, then still a business tycoon and reality star, but not yet
president or candidate – although he did have well-known ambitions to
become that – happened to be a very active participant in this process on
Twitter. In so doing, I argue, he laid some of the groundwork, both for his
later campaign and for under-the-radar groups, who came to his support
strongly in the course of his presidential campaign.

14 Established using the Digital Methods Initiative’s tool T-CAT, and the database [Africa],
searched for ‘Ebola’ in English-language tweet text, and where available, geolocation.
15 https://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/united-states-imported-case.
html. Accessed 1 March 2020.
16 Hasian, Representing Ebola, p. 137.

https://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/united-states-imported-case.html
https://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/united-states-imported-case.html

‘#unPreSidenTed’ 71

In a perceptive analysis of anti-Semitic Alt-Right YouTube star Felix
Kjellberg, Jacob Clifton discusses the phenomenon of online Alt-Right
groups that seem to appear from nowhere:

We’re conditioned to distance ourselves from Reddit dorks, anime-avatar
trolls, and suddenly Nazi-identifying furries, and so they stay invisible
– until they aren’t. They become collectives, at which point it feels like
they came from nothing.17

Clifton argues that these collectives of self-identifying ‘dorks’, ‘trolls’ and
‘edgelords’ tended for a long time to remain invisible to a larger public,
because they are most active on platforms like Reddit and 4Chan. There
they developed, often from gamers or comics fans, into Alt-Right activist
collectives. They only became visible, also to audiences beyond Twit-
ter, when they started to ‘feed’ Twitter, which is primarily a circulation
platform. On the feeder platforms, out of sight of the rest of society, online
communities evolve in which the members radicalize one another in part
as a result of a continued wish to shock one another.18 While it might seem
that many of such extreme messages do not greatly matter, because they
hardly reach any audience, this is missing the point. Edgelords do not
usually aim to address their messages to everyone, but to a small group
of likeminded users, which is why the term ‘edgelord’ is used with ironic
pride. These expressions can easily move from ironic non-pc jokes that are
intended to draw in-group laughs to hatred genuine enough to motivate
group action against specif ic objects (be they Jews, non-Whites, women
or any other group).

Apart from the fact that they tend to be active on platforms most users
of mainstream platforms like Facebook and Twitter rarely use, another
reason why edgelords and their evolving group dynamics are invisible, is
because most social media users do not want to see them. They are, to most
users’ tastes and sensibilities simply gross, even as badass jokes. To give
one example a joke that went around on Reddit and Twitter in early 2015
went along the lines of ‘Mom: what did your last slave die of? Me: Ebola’.19
Such jokes, more recognizable as deliberate provocations than as jokes,
are rife on message boards like 4Chan and 8Chan and some subreddits

17 https://www.buzzfeednews.com/article/jacobclifton/pewdiepie-isnt-a-monster-hes-
someone-you-know#.nfNVPxKqv%20(16%20February%202017). Accessed 1 March 2020.
18 Nagle, Kill All Normies.
19 E.g. https://twitter.com/Emoly28/status/566001752198373376. Accessed 1 March 2020.

https://www.buzzfeednews.com/article/jacobclifton/pewdiepie-isnt-a-monster-hes-someone-you-know#.nfNVPxKqv%20(16%20February%202017
https://www.buzzfeednews.com/article/jacobclifton/pewdiepie-isnt-a-monster-hes-someone-you-know#.nfNVPxKqv%20(16%20February%202017
https://twitter.com/Emoly28/status/566001752198373376

72 Sara Polak

(Reddit threads around a specif ic theme or group of users). They seem to
rely on casual racism, which remains soft or borderline by virtue of being
syntactically or practically incomprehensible. However unseen, though,
these groups, and their organizing and radicalization tactics have been
around for about a decade. While there are many examples (the Birther
movement is one, but the most famous is perhaps Gamergate), the 2014
Ebola scare on US American Twitter is a case that has not been scrutinized
in depth so far.

Trump as a superspreader of the Ebola scare

Donald Trump, however, did, during the Ebola crisis, lead a very specif ic
and seemingly deliberate response to Ebola on Twitter, which politicized
the Ebola scare. He incessantly attacked the Obama administration for its
supposedly ‘weak’ handling of the crisis, repeating that the only way to
stop Ebola from infecting Americans on a large scale was to stop all f lights
from Africa. He also argued that Americans going to the affected areas to
help affected communities, should not be allowed back into the country,
and suggested that those who entered the US with the virus, did so with
malignant intentions. In doing so, Trump politicized the crisis, roping the
presumed risk into his white nationalist agenda, which, like the birther
movement, contributed to the long process that propelled him into the
Republican nomination, and the presidency. But simultaneously, and perhaps
more importantly, his tweets reflected, interacted with, and spurred on a
trend among the evolving Alt-Right on Twitter to dress narratives of white
supremacy in very basic and familiar narremes and memes.

Throughout October 2014, Trump tweeted just under eighty times about
Ebola (using either ‘Ebola’ or ‘#Ebola’ in tweets), up to eight, though often two
or three times a day – a significant section of his average of 11 tweets per day.
To give a sense of the kinds of tweets Donald Trump (@realdonaldtrump)
posted about Ebola in October 2014, here are some examples.20

Here we go! I stated long ago that we should cancel all f lights from West
Africa. Now we have Ebola in U.S., AND IT WILL ONLY GET WORSE!
(@ realdonaldtrump, 1 October 2014)

20 The examples are selected to be representative, but the entire collection of ‘Ebola’-tweets
can be found here: http://www.trumptwitterarchive.com/archive (search for ‘Ebola’).

http://www.trumptwitterarchive.com/archive

‘#unPreSidenTed’ 73

Ebola is much easier to transmit than the CDC and government repre-
sentatives are admitting. Spreading all over Africa-and fast. Stop flights
(@ realdonaldtrump, 2 October 2014)

The Ebola patient who came into our country knew exactly what he was
doing. Came into contact with over 100 people. Here we go-I told you so!
(@realdonaldtrump, 3 October 2014)

This Ebola patient Thomas Duncan, who fraudulently entered the U.S.
by signing false papers, is causing havoc. If he lives, prosecute! (@real-
donaldtrump, 4 October 2014)

Despite the ever increasing Ebola disaster, Obama refuses to stop flights
from West Africa. It’s almost like he’s saying F-you to U.S. public (@ real-
donaldtrump, 7 October 2014)

The CDC chief just said Ebola is spreading faster than Aids. Marines
are preparing for a pandemic drill. Stop all f lights from West Africa!
(@ realdonaldtrump, 10 October 2014)

China is ripping wealth out Africa and yet, as usual, refuses to put
anything back to help with Ebola. ‘Let the stupid Americans do it!’ SAD
(@ realdonaldtrump, 10 October 2014)

As ISIS and Ebola spread like wildf ire, the Obama administration just
submitted a paper on how to stop climate change (aka global warming).
(@realdonaldtrump, 14 October 2014)

President Obama has a personal responsibility to visit & embrace all
people in the US who contract Ebola! (@realdonaldtrump, 15 October 2014)

If this doctor, who so recklessly flew into New York from West Africa, has
Ebola, then Obama should apologize to the American people & resign!
(@realdonaldtrump, 24 October 2014)

The Ebola doctor who just f lew to N.Y. from West Africa and went on the
subway, bowling and dining is a very SELFISH man-should have known!
(@realdonaldtrump, 24 October 2014)

74 Sara Polak

President Obama has a major meeting on the N.Y.C. Ebola outbreak, with
people f lying in from all over the country, but decided to play golf! (@
realdonaldtrump, 24 October 2014)

Many of these messages accord perfectly with the tendencies and mecha-
nisms Priscilla Wald analyzes in Contagious: Cultures, Carries, and the
Outbreak Narrative (2008). As Wald notes ‘Disease emergence dramatizes
the dilemma that inspires the most basic human narratives: the necessity
and danger of human contact.’ She offers a cultural history and analysis
of the role of the narratives in which communicable disease is framed,
in addressing the outbreak on a medical and political level. She analyzes
narrative framings of communicable disease in the context of religion, the
rise of nationalism, globalization, and other cultural trends, as well as the
interface with race, class, and sexual orientation.

The outbreak narrative – in its scientif ic, journalistic, and f ictional
incarnations – follows a formulaic plot that begins with the identif ication
of an emerging infection, includes discussion of the global networks
throughout which it travels, and chronicles the epidemiological work
that ends with its containment.21

Contagious is both a cultural history of outbreak narratives and a strong
plea for taking such narratives seriously, not as implicit ‘truths’ that might
be reproduced in addressing epidemics, but as stories that ‘[affect] which
social structures and whose beliefs, poverty, prejudices, and personalities
become the focus of analysis, as well as who is included in the “we” who
might have been better off had the virus not been identif ied’.22

Donald Trump, however, is interested exactly in ‘reproducing the epi-
demic’s terms’, or rather, in using the actual epidemic to f ire up the social
epidemic of fear and objectif ication of Africans and migrants in general as
infectious and contaminating. This outbreak narrative – like most, Wald
shows – reinforces national belonging: ‘indeed typically in outbreak narra-
tives, the effort to contain the spread of a disease may involve international
cooperation, but is cast in distinctly national terms, especially in the United
States’.23 Thus, many outbreak narratives foster ‘medicalized nativism,’ a
term coined by the historian Alan Kraut ‘to describe how the stigmatization

21 Wald, Contagious, p. 2.
22 Ibid., p. 263.
23 Ibid., p. 51.

‘#unPreSidenTed’ 75

of immigrant groups is justif ied by their association with communicable
disease; it implies the almost superstitious belief that national borders
can afford protection against communicable disease’.24 Trump’s repeated
call for closing the borders and stopping all f lights from Africa imply the
notion that a virus cannot travel across a ‘closed’ border, closely matches
that idea. Clearly, in Trump’s wilfully dramatic rendering, Ebola is ‘like
wildf ire’, that can be contained and sealed off from reaching the United
States through borders.

It is obvious that Trump in his Ebola tweets espouses a classic outbreak
narrative, with all the basic ingredients. For example, he forcefully buys into
the ‘Patient Zero’ myth – the idea, central to most outbreak narratives, that
there is an ‘original virus carrier’ who is perpetrator rather than victim of
the disease, and who knowingly and cunningly infects others.25

The Ebola patient who came into our country knew exactly what he was
doing. Came into contact with over 100 people. Here we go-I told you so!

Trump implies that the man who was discovered to carry Ebola, although
he only became ill after he had entered the United States, did so with a
predetermined plan, and aim to infect as many as possible. Trump’s f inal
half-triumphant, half hand-wringing exclamation at the end suggests the
event is part of a detailed scenario – the outbreak narrative – which he
already knows in detail. In that sense, the Ebola epidemic and the medial
versatility of the outbreak narrative come in handy for him to promote a
narrative he was already campaigning to get others to buy into as well.

The inarticulacy of Ebola rhetoric

However, virus metaphors, and the infectious cultural fascination around
the threat of disease epidemics are not the same as an outbreak narrative.
Rather, those metaphors and fascinations are circumstances that facilitate
the development of a real structured narrative, in which time and characters
play a role, evolves. Many of the hints about the Ebola epidemic together
with frames and implications of virus metaphors on social media together
suggest an underlying outbreak narrative, which however hardly surfaces
as an actual narrative. When Trump on 1 October 2014, after the discovery

24 Ibid., p. 8.
25 Ibid., p. 226.

76 Sara Polak

of the f irst Ebola case in the US tweeted ‘Here we go! […] AND IT WILL
ONLY GET WORSE!’, his remarks were at once vague – what does ‘it’ refer to?
Where are ‘we’ going? – and well-tuned into pre-existing cultural notions of
what a disease pandemic is like. As such Trump does not offer an outbreak
narrative but uses one that can be intuited, and at the same time remains
very elusive.

As such, ‘the’ Ebola outbreak narrative as it evolves on Twitter is especially
hard to capture. The outbreak narratives Wald analyzes are outlined in
non-f iction books, novels, magazine stories and other more or less long-
form mainstream media stories, which can be taken to represent the most
prevalent or most widely understood outbreak narrative, but in a world in
which hypes happen largely on social media this is harder to do (for most
researchers studying narratives – although prominent tweets others f ind
by Donald trump are a good start – especially if these are the artefacts that
endure over time).

The inarticulate terms in which the outbreak narrative he promotes is
framed, is helpful in obfuscating its internal inconsistencies and logical
and factual flaws. The vague language (‘Here we go!’) and the uncompleted
thoughts and sentences allow for various interpretations. The narrative is
hardly a real narrative, but rather a jumble of loosely connected 140-character
messages that invoke a range of pre-existing popular narratives and images,
which invite the reader to fantasize along using narremes from popular
culture (small narrative units, e.g., the notion of the impending apocalypse).

A tweet like ‘This Ebola patient Thomas Duncan, who fraudulently entered
the U.S. by signing false papers, is causing havoc. If he lives, prosecute!’
explicitly names the victim, and then falsely accuses him of fraud and ‘caus-
ing havoc’, as if these two, fraud and causing havoc were equally illegal. The
implication is that being ill with Ebola in the United States is in itself illegal.
Next to the obvious medicalized nativism here, Trump invokes another
classical convention of outbreak narratives: the ‘super-spreader’: the idea
that there are patients (often ‘Patient Zero’) who infect a disproportionate
number of others, but also: ‘the archetypal stranger, both embodying the
danger of microbial invasion, and transforming it into the possibility for
rejuvenation and growth’.26

Trump’s ‘super-spreader’ tweets, like the one above, clearly speak to fear
of ‘the archetypal stranger’ as well as more general anxieties about mobility
in a shrinking world, but not explicitly to the possibility of rejuvenation or
growth. However, these are present, not in Trump’s explicit words, but in his

26 Ibid., p. 10.

‘#unPreSidenTed’ 77

own positioning as a largely social-media-driven presidential candidate. The
notion of a ‘global village’ in which health must be treated on a global scale
is a prominent part of Wald’s analysis, however, she does not specif ically
address how the Web 2.0 and social media have influenced or changed this
dynamic. Writing in 2008, Wald addresses historically recent outbreaks
such as HIV/AIDS, avian influenza, and SARS, without attending to their
social lives and outbreak narratives in social media.

Dynamics of Twitter and other platforms

So what does the seemingly open, border-free, and transnational nature of
social media interaction present that is new in the dynamics of narrating
communicable disease?

While on the one hand these tweets presume (and construct) a nation
that can function as a healthy bulwark against corrupting and debilitating
disease, it simultaneously attacks its president, Barack Obama. Obama’s
failure to stop flights from West-Africa in Trump’s rendering seems to bear
a relation to his race. Coming after the long birther movement campaign in
which Trump and a well-organized group of Tea Party supporters planted
the notion that Obama was not born in the United States, the suggestion that
his foreignness causes Obama to play a malignant role adds to a pre-existing
tradition of racist insults. When Trump tweets ‘It’s almost like he’s saying
F-you to U.S. public’ the direct implication is that Obama himself is part of
the problem, indeed of the attack on the nation Ebola represents. Similarly,
attacking Obama for ‘play[ing] golf’ plays in to pre-existing stereotypes of
black laziness, and the racist notion that it is inappropriate for a black man
to play golf.

Such suggestions of Obama’s complicity in the outbreak simultaneously
contribute to the idea that the bordered nation can function as a bulwark
against the invasion of the Ebola virus, and imply that Obama’s identity
in itself represents a fracture in the texture of that border. If one accepts
the fabrication of Obama as an intruder and impostor himself – a notion
strengthened by the idea that a black president should always be working
and has by def inition no business playing golf – then the extension of that
implication is that he is the vehicle for the entrance of the virus into the US.
Trump may support his accusations with criticism of Obama’s policies (or
policies he falsely attributes to Obama), but in essence the message is that
Obama’s identity ‘naturally’ causes the leak. This can be observed also in
the tweets in which Trump connects Obama’s allegedly conscious choice

78 Sara Polak

to make the US porous to its own detriment, to Obama’s own body, as in:
‘President Obama has a personal responsibility to visit & embrace all people
in the US who contract Ebola!’

While Trump does not explicitly move beyond claiming that Obama’s body
politic is at fault in allowing Ebola to enter the US, implicitly it is clear that
Obama’s body natural is at fault. The idea that he be punished on the body
natural is appealing in part because Obama’s body natural, and his African
roots in the birther movement’s racist frame of reference have enabled the
nation’s porousness. There is a long tradition of seeing the president as an
embodiment of the United States, that facilitated the superficial conflation of
Obama’s allegedly alien status with his alleged complicity in bringing Ebola
into the country. Neither allegation is correct but they support each other
in a narrative that weaponizes the fear of the other, while using vagueness
about the precise meaning and implications of the claims to deny racism,
in a way that is fairly usual for outbreak narratives.

Twitter, because of its accessibility and instantaneity, tends to suggests
it is both democratizing and, literally, im-mediate, direct, both in terms of
speed and transparency. As the company itself asserts in advertisements:
‘People use Twitter to gush, geek out, and get informed. Use our tools to
target every type of tweet’.27 Twitter is, in reality used for far more, and
more pernicious, ways of doing things with words. Some of the key ‘types of
tweet’ indeed are performative: they harass, silence misinform, or scapegoat,
often in a collective and organized fashion.

The birther movement – and particularly Trump’s way of employing
it – exemplif ies how narratives that appear to gain attention on the strength
of their entertainment value, gather very concrete political traction. Twit-
ter, with its classif ication of ‘types’ of tweets suggests that tweets may
be believed to be authentic expressions of thoughts and feelings. This
misunderstands what kinds of messages tweets can be employed for, and
also, how messages can evolve, work on several levels, and operate in a
context that is not always visible, and leads all too easily to the tendency
to take tweets too much at face value.

Since the rise of social media platforms such as Facebook, Twitter, YouTube
and Instagram, the concept of virality has taken on a new set of meanings.
Of course virality – not even necessarily online – has over the last decades
come to be understood to pertain to computer ‘viruses’ (malware, spyware)
that spread through infected data carriers, email, scams, unsecured WiFi
networks and other ‘carriers’, but I limit my discussion here to material that

27 https://twitter.com/TwitterBusiness/status/809804186271379456. Accessed 1 March 2020.

https://twitter.com/TwitterBusiness/status/809804186271379456

‘#unPreSidenTed’ 79

is deliberately shared on social media platforms. For something to ‘go viral’
online means that it succeeds in attracting attention, clicks, shares, likes, or
whatever specif ic platforms enable, far beyond its own direct environment.

The metaphor of digital content ‘going viral’ relies on the tendency of actual
viruses to spread to others who are in contact with the already infected.
However, unlike with disease (or malware), in the case of a YouTube video
that goes viral, this is usually seen as positive. Indeed, viral videos have the
potential to generate large sums of advertising revenue. Online virality is
thus close to a connotation of contagiousness that has long been around in
marketing and sales: the idea that human longing or need to have or be part of
something works like a virus. If your neighbour has it, you are likely to acquire
it too. One difference with online virality is that anyone, anywhere in the
world can spread the object with incredible ease, and at – seemingly – no cost.

Such viral objects – video footage, photos, memes, tweets – often spread
more aggressively than any real virus would, whether airborne or otherwise.
Indeed, Trump seems to have discovered that he himself was able to act
as a kind of superspreader of the medial Ebola scare, in part through the
generic dynamics of social media, and in part through the specif ic proper-
ties of his language. While the very discursive notions of super-spreaders
and Patient Zeros often work to unduly incriminate individuals, Trump
seems to relish his role as metaphorical superspreader of online fears and
trends more broadly. His entire candidacy, of course, could be framed in
‘superspreader’ terms: he positioned as an archetypal ‘stranger’ or outsider
candidate (more than was justif ied in fact for a long-time political donor,
and potential candidate), and he rhetorically posed as a political promise
who embodied not just the danger (to the establishment) of invasion, but
also the possibility of ‘rejuvenation and growth’.

Thus, Trump seems to have realized the potential power of virus meta-
phors as a kind of metaphorical virus in and of itself, during and through the
Ebola epidemic, although of course without the sophisticated discourse in
which Wald analyzes it. James Peacock and Tim Lustig have identif ied what
they term the ‘Syndrome Syndrome’ – in the current-day Western culture
one needs some kind of syndrome to retain a right to human imperfection
socially and economically. In a similar fashion one can speak of a ‘Contagion
Contagion’ – the virus metaphor itself enjoys a cultural popularity only too
easily considered in its own terms.28

If the Alt-Right, and Donald Trump, can be credited with one thing, it is to
discover and learn to employ the tremendous power of metaphorical virality

28 Lustig and Peacock, Diseases and Disorders in Contemporary Fiction.

80 Sara Polak

to implicitly or explicitly make an argument, and particularly to ridicule,
inspire fear, collectively enjoy, and shame, often using the latter strategies
to achieve the former. Theoretically the power of fear as metaphorically
contagious was already well known. Wald notes: ‘Morrow was one of many
cultural observers who worried that the fear generated by the epidemic
was more socially disruptive than the virus.’29 However, something that
existed primarily as a worry, and which is among other things central to the
response to epidemics of the Centers for Disease Control, this fear can also
be employed to disrupt society or mobilize groups for political gain. While
the ‘Ebola scare’ did not actually disrupt life in the US to a great extent, it
did influence the lives of people who were somehow involved directly, and
in any case the disruptive intention of these tweets (for instance to interrupt
flights from African countries to the US) is clear.

From the Ebola scare to the presidential campaign

Such social disruption in general is indeed what Trump, and a great many of
the Alt-Right’s online activists are aiming for. In an extensive interview with
New Yorker’s Andrew Marantz, Mike Cernovich, ‘an expert at using social
media to drive alt-right ideas into the heart of American political discourse’,30
explained how he became leader of the ‘Trolls for Trump’ movement that
aggressively campaigned against Hillary Clinton in the 2016 elections. Al-
though it does not mention any literal virus or epidemic, both interviewer and
interviewee are clearly acutely aware of the relevance of the virus metaphor:

Rush Limbaugh had just mentioned #ZombieHillary on his radio show.
The hashtag, referring to Clinton’s supposed frailty, had trended the
previous day on Twitter, after Cernovich encouraged his followers to
use it. ‘I would like to claim credit for it, but I can’t,’ Limbaugh had said.
‘Somebody on Twitter did it.’ Cernovich told me, ‘He’ll never mention me
by name, but he’s at least listening to the periphery.’
People have always expressed extreme views online, but for many years
there was no easy way for such opinions to spread. The Internet was a vast
landscape dotted with isolated viruses. The rise of social networks was
like the advent of air travel: a virus can now conquer the world in a day.31

29 Wald, Contagious, p. 203.
30 Marantz, ‘Trolls for Trump’.
31 Ibid.

‘#unPreSidenTed’ 81

If there is one striking trend in many American tweets about Ebola, it is
their tendency to compare it to a ‘zombie virus’ – perhaps because of Ebola’s
gruesome effects on the body. While Trump does not literally use the word
zombie in his Ebola tweets, he does dehumanize Ebola sufferers, suggest that
they ‘feed’ on spreading the disease, and refer to the epidemic as if it were
an impending Walking Dead-style zombie apocalypse. For Cernovich then
to employ ‘#ZombieHillary’ as a hashtag to jeer at illness, contributes to the
narrative frame in which being ill is a reason to be blamed and suspected
of wanting to spread disease. In the same movement, Cernovich himself
uses online virality to influence the mainstream discourse from the fringe,
a possibility, as Marantz notes, that results from the internet’s shift towards
an environment that encourages the spread of such ‘viruses’ like air travel
does with actual viruses.

Not only do Cernovich and others use online virality to troll others, and
push content into the mainstream that without social media never would
make it into the public arena. Since becoming president, but also already
before that, Donald Trump himself had a role in mainstreaming Alt-Right
messages. Or more specifically, there is a large machine producing pro-Trump
memes, often in response to Trump’s tweets, which he then retweets, so that
they reach a mainstream, mass audience. Thus, many messages that are not
seen beyond very specif ic Alt-Right marginal communities on platforms
like Reddit, on the one hand respond to Trump and on the other are made
visible by him. One example concerns a video clip in which Trump beats
to the ground a person whose head is replaced by the CNN logo. Trump
retweeted it on 2 July 2017 (‘#FraudnewsCNN #FNN’)32, but it was f irst made
and shared by a Reddit user. Although Trump denies taking the video from
that platform, this is its source, and the video became world news after he
had shared it, as part of a general campaign to discredit and delegitimize
media that are critical of him, particularly CNN.

The original maker of the video pastiche who had pasted the CNN logo
into the clip quickly removed it from Reddit when he saw the upheaval
it caused, but at that point it had already spread far and wide, both
geographically and across different platforms and media. There was no
going back. Trump has learned to use such materials, which are on the
one hand clear in their message, that Trump wins the battle in and with
the media, and on the other imprecise and inarticulate. The metaphor is
obviously silly and it is unclear what it refers to exactly, but that is also
what produces its comical effect. Trump, time and again, manages to create

32 https://twitter.com/realDonaldTrump/status/881503147168071680. Accessed 1 March 2020.

https://twitter.com/realDonaldTrump/status/881503147168071680

82 Sara Polak

a perfect storm out of something that is ‘going around’. He already had
experience in that before the Ebola epidemic, but cheering on the Ebola
scare also taught him how to employ the dynamics of outbreak narratives
in his own resounding yet disjointed manner. Simultaneously Trump’s
functioning in turning news of the Ebola epidemic into a veritable scare
far away from the sites of the epidemic shows how Wald’s theory could
be ‘updated’ to include the shape and politics of outbreak narratives in
a social-media ecosystem.

Works cited

Anderson, Benedict. Imagined Communities: Reflections on the Origin and Spread
of Nationalism. London: Verso, 1983.

Arthur, P. and K. Bode. Advancing Digital Humanities: Research, Methods, Theories.
London: Palgrave, 2014.

Baym, Nancy K. Personal Connections in the Digital Age: Digital Media and Society
Series. Malden (MA): Polity Press, 2015.

Booth, Wayne C. A Rhetoric of Irony. Chicago: University of Chicago Press, 1974.
Boyd, D.M., and N.B. Ellison. ‘Social Network Sites: Def inition, History, and

Scholarship’. Journal of Computer Mediated Communication, vol. 13, no. 1, 2008,
pp. 210-230.

Buhite, Russell D. and David E. Levy. FDR’s Fireside Chats. Norman (OK): University
of Oklahoma Press, 2010.

Chadwick, Andrew. The Hybrid Media System: Politics and Power. Oxford: Oxford
University Press, 2013.

Clifton, Jacob. ‘The Downfall of YouTube’s Biggest Star Is a Symptom of a Bigger
Illness’. Buzzfeed, 16 February 2017.

Cogburn, Derrick, and Fatima Espinoza-Vasquez. ‘From Networked Nominee to
Networked Nation: Examining the Impact of Web 2.0 and Social Media on
Political Participation and Civic Engagement in the 2008 Obama Campaign’.
Journal of Political Marketing, vol. 10, no. 1-2, 2011, pp. 189-213.

Dijck, José van. The Culture of Connectivity: A Critical History of Social Media. Oxford:
Oxford University Press, 2013.

Fuller, Matthew. Media Ecologies: Materialist Energies in Art and Technoculture.
Cambridge (MA): MIT Press, 2005.

Goriunova, Olga. ‘The Force of Digital Aesthetics: On Memes, Hacking, and Individu-
ation’. The Nordic Journal of Aesthetics, vol. 47, 2014, pp. 54-75.

Hasian Jr, Marouf A. Representing Ebola: Culture, Law, and Public Discourse about
the 2013-2015 West African Ebola Outbreak. Lanham: Rowman & Littlef ield, 2016.

‘#unPreSidenTed’ 83

Jane, Emma Alice. ‘‘Your a Ugly, Whorish, Slut’: Understanding E-Bile’. Feminist
Media Studies, vol. 14, no. 4, 2014, pp. 531-545.

—. ‘‘Back to the Kitchen, Cunt’: Speaking the Unspeakable about Online Misogyny’.
Journal of Media and Cultural Studies, vol. 28, no. 4, 2014, pp. 558-570.

Kendzior, Sarah. ‘First They Came for Trans Americans, Who Will Be Next?’. The
Globe and Mail, 27 July 2017, https://www.theglobeandmail.com/opinion/f irst-
they-came-for-trans-americans-who-will-be-next/article35817888/. Accessed
1 March 2020.

Lakoff, George and Mark Johnson. Metaphors We Live By. Chicago: The University
of Chicago Press, 2003.

Lauro, Sarah Juliet. The Transatlantic Zombie: Slavery, Rebellion, and Living Death.
New Brunswick: Rutgers University Press, 2015.

Levine, Lawrence and Cornelia Levine. The People and the President: America’s
Conversation with FDR. Boston: Beacon Press, 2002.

Losh, Elizabeth. Hashtag – Object Lessons. London: Bloomsbury Academic, 2019.
—. Virtualpolitik: An Electronic History of Government Media-Making in a Time

of War, Scandal, Disaster, Miscommunication, and Mistakes. Cambridge (MA):
MIT Press, 2009.

Lustig, T.J., and James Peacock (eds). Diseases and Disorders in Contemporary Fiction.
The Syndrome Syndrome. New York, London: Routledge, 2013.

Marantz, Andrew. ‘Trolls for Trump: Meet Mike Cernovich, the Meme Mastermind
of the Alt-Right’. The New Yorker, 31 October 2016.

Nagle, Angela. Kill All Normies: Online Culture Wars from 4Chan and Tumblr to
Trump and the Alt-Right. New York: Zero Books, 2017.

Neiwert, David. Alt-America: The Rise of the Radical Right in the Age of Trump. New
York: Verso Books, 2017.

Parikka, Jussi. Digital Contagions: A Media Archaeology of Computer Viruses, 2nd.
updated edition. New York: Peter Lang, 2016.

Phillips, Whitney, and Ryan Milner. The Ambivalent Internet: Mischief, Oddity, and
Antagonism Online. Malden (MA): Polity Press, 2017.

Poell, T., and J. van Dijck. ‘Social Media and Activist Communication’, in The
Routledge Companion to Alternative and Community Media, edited by C. Atton.
London: Routledge, 2015, pp. 527-537.

Schaefer, M.T. Bastard Culture! How User Participation Transforms Cultural Produc-
tion. Amsterdam: Amsterdam University Press, 2011.

Shifman, Limor. Memes in Digital Culture. Cambridge (MA): MIT Press, 2013.
Shildrick, Margrit. Leaky Bodies and Boundaries: Feminism, Postmodernism and

(Bio)Ethics. London: Routledge, 1997.
Sunstein, Cass R. #Republic: Divided Democracy in the Age of Social Media. Princeton,

Oxford: Princeton University Press, 2017.

https://www.theglobeandmail.com/opinion/first-they-came-for-trans-americans-who-will-be-next/article35817888/
https://www.theglobeandmail.com/opinion/first-they-came-for-trans-americans-who-will-be-next/article35817888/

84 Sara Polak

Thibodeau, Paul H., and Lera Boroditsky. ‘Metaphors We Think With: The Role of
Metaphor in Reasoning’. PLoS ONE, vol. 6, no. 2, 2011.

Trottier, Daniel. Identity Problems in the Facebook Era. New York: Routledge, 2013.
—. Social Media as Surveillance: Rethinking Visibility in a Converging World.

Farnham: Ashgate, 2012.
Tufecki, Zeynep. Twitter and Tear Gas: The Power and Fragility of Networked Protest.

New Haven: Yale University Press, 2017.
Wald, Priscilla. Contagious: Cultures, Carriers, and the Outbreak Narrative. Durham

(NC): Duke University Press, 2008.

About the author

Sara Polak (Leiden University Centre for the Arts in Society) is assistant
professor in American Studies, focusing on US presidents and their media.
She wrote “This is Roosevelt’s World” − FDR as a Cultural Icon in American
Memory (Johns Hopkins University Press, 2021) and co-edited Embodying
Contagion: The Viropolitics of Horror and Desire in Contemporary Discourse
(University of Wales Press, 2021). She currently focuses on Trump’s Twitter
use. Polak teaches American literature, culture and history, and regularly
comments on US politics and culture in Dutch media.

Histories of Online Vitriol

4 Historical Prefigurations of Vitriol
Communities, Constituencies and Plutocratic Insurgency

Frans-Willem Korsten

Abstract
The historical pivot of this chapter is the baroque 17th-century Dutch
Republic where the rapidly developing printing press facilitated new
forms of masking and of speed. Masked speaking allowed an anonymity
in which communities came to intermingle with constituencies. In the
current situation, the often used phrase of ‘online communities’ needs
scrutiny, for there is little that makes such groups communities. They
are entangled with social businesses and lack a complicated texture.
Vitriolic online collectives are much like the religious constituencies
in earlier times, in that they depend on iconic f igures or platforms that
attract and form groups and that vilify one another. Vitriol has become a
form of socio-symbolic capital, partaking in neoliberal insurgencies that
superimpose constituencies over communities.

Keywords: rhetorical maskedness, vitriol’s speed, community, constitu-
ency, neoliberal insurgency

‘Fascism attempts to organize the newly proletarianized masses while leaving
intact the property relations which they strive to abolish. It sees its salvation in

granting expression to the masses – but on no account granting them rights. The
masses have a right to change property relations; fascism seeks to give

them expression in keeping things unchanged. The logical outcome of fascism
is an aestheticizing of political life. […] All efforts to aestheticize politics

culminate in one point. That one point is war.’
− Walter Benjamin, Epilogue to The Work of Art in the Age of Mechanization

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch04

88 franS-WilleM korSTen

This chapter looks at some pivotal historical prefigurations of vitriol, with a
focus on vitriol’s use of masks and need of speed – its ‘going viral’ – in relation
to either communities or, better, constituencies. Nasty, masked speech was
paradigmatically embodied f irst by the classical Greek god Momus, who
would use masks to mislead or counter divine power and to create chaos.
Not coincidentally, he also happened to father Rumor.1 There are other
historical pref igurations, to be sure. The Dutch online news medium De
Correspondent, for instance, reproduced the image above in a contribution
titled ‘This is what the most important memes used by extremists mean’.2

In this case the infamous Pepe the frog is clothed as the god Kek, Egyptian
god of chaos, who watches the world burn.3 It might be an allusion to Steve
Bannon, at some point the dominant voice of Alt-Right, who propagated

1 I will be using Rumor to indicate the god, rumour to indicate its everyday manifestation.
2 Tokmetzis, ‘Dit betekenen de belangrijkste memes’.
3 Pepe the frog has real historical resonances, here. The Egyptian god Kek of Kekui was
sometimes depicted with the head (not the mask) of a frog.

Figure 1 Pepe the Frog, ‘This is what the most important memes used by

extremists mean’

De Correspondent, 30 May 2018

HiSTorical PrefiguraTionS of ViTriol 89

the total destruction of the political system so that a new one might arise.4
As De Correspondent explains, Kek is also a term used in circles of fervent
gamers, indicating fun or lol (‘laugh out loud’), and it is at the basis of a virtual
world: Kekistan. Still, Kek has been given a mask here, namely of Pepe. It
is the both destructive and aggressively comical play with masks that is so
characteristic of vitriol, and this play starts with Momus.

The functional aspect of memes, if one knows how to read the masks
used, is double: they spread easily, with speed, and their message is both
informative and suggestive, connoting rumour. With respect to these,
I will f irst be looking at specif ic aspects of historical pref igurations of
online vitriol connected to Momus, like his fathering Rumor. Its speed in
classical antiquity was rather a metaphor for something else: rumour’s
uncontrollable spreading. Via a short detour on how medieval rumour
was positively def ined as talk that offered vital and valuable information
to communities, I move to a qualitatively different form of masked-ness
and speed in the early modern period, when vitriol’s speed was technically
made possible by a rapidly developing printing press. Here, people’s talk
came to be orchestrated in the service of powers that aimed to vector-
ize public debate antagonistically. In that context communities came to
intermingle with constituencies and masked speaking came to facilitate
an anonymity that worked to cook up political struggles. A third phase
brings us to the current situation in which masks and speed have acquired
an independent value in relation to forms of public talk that serve as both
symbolical gratif ication and distraction. Here, vitriol will be considered
as a form of socio-symbolic capital, partaking in neoliberal insurgencies
that superimpose constituencies over communities.

Defying sovereign power: The functions of masks and rumour’s force

Between 1443 and 1450 the Italian artist Leon Battista Alberti wrote a satiri-
cal story in Latin titled Momus.5 Existing as a manuscript f irst (it would be
published after Alberti’s death, in 1520), it was probably meant to be told
or read at the court of one of Alberti’s protectors: a prince. The text played
with the rather popular medieval and early modern genre of the speculum
principes, the Fürstenspiegel or mirror of princes, which was a genre that

4 See for instance Burton, ‘Steve Bannon’.
5 Leon Batista Alberti, Momus.

90 franS-WilleM korSTen

specif ically told princes or leaders how to behave.6 Yet, only at the very
end of the story the prince, as the symbol of political harmony and order,
is addressed and given advice. Before that the text is a paradigm of what
in modern times would come to be called a negative aesthetics, presenting
a continuing series of nasty or dirty tricks performed by the protagonist
Momus. The latter is a classical Greek god who would be taken up as an
important character in the renaissance and baroque. From the eighteenth
century onward he would disappear from view, but can still be traced in
the English word ‘mummer’, a mime player, derived from French momer:
to disguise oneself. Indeed, Momus is the god of masks. As a son of Nyx,
goddess of the Night, he is a dark force. He would be the perfect patron saint
for online vitriol, for he was the god of taunting, f louting and unfounded
criticism.

This is how the most recent translator and editors, Sarah Knight and
Victoria Brown, summarize the f irst part of Alberti’s story in their intro-
duction.7 After Jupiter has commissioned the gods to provide the Earth with
useful objects, Momus ‘criticizes the efforts of other deities, and unleashes
a plague of biting insects upon the world. Momus’ duplicitous lover, the
goddess Mischief, plots to have him exiled from Olympos, and tricks him
into treacherous statements about Jupiter’s regime. Jupiter discovers Momus’s
disloyalty and the other gods demand that he be punished.’ Fleeing to
earth, Momus ‘poses f irst as a poet, then as a philosopher to spread slander
against the gods and foment atheism.’ So the gods send Virtue, together
with her children Praise, Trophy and Triumph, to get Momus back on the
right path. Yet being the god of deceit, Momus can change into anything he
wants, and now he changes himself into the ugly Thersites, who then turns
beautiful because of relentless prayer. Momus’s tactic, here, is to make all
women pray so that the gods will be overwhelmed with prayer, ‘making them
cantankerous,’ because they now are forced to work. Then he goes to the
temple of Justice, where Virtue holds sway, and rapes her daughter Praise.
Out of this enforced union a child is born: Rumor. The goddess Fortune
immediately realizes what a dangerous force has now come into being and
‘urges Hercules, Praise’s suitor and Momus’s enemy, to capture Rumor’. Yet

6 For an overview, see Bejczy and Nederman. Princely Virtues in the Middle Ages. Peter Stacey
builds forth on Quentin Skinner’s analysis of Macchiavelli’s The Prince and its indebtedness to the
genre, by pointing to its classical pref igurations: Stacey, Roman Monarchy and the Renaissance
Prince, pp. 4-5.
7 Brown and Knight, ‘Introduction’.

HiSTorical PrefiguraTionS of ViTriol 91

Rumor ‘f lies up to heaven dragging Hercules with her’ and deposits him in
the house of Mars’ (‘Introduction’, viii-ix).

Alberti’s story illustrates a dominant characteristic of vitriol throughout
the ages, which is not only that it prefers to appear masked, but that it can
easily swap masks and positions. Moreover, Momus is not only a f igure of
multiple masks, but he also turns into an allegorical meta-mask, one that
speaks to Alberti’s time in terms of a classical other. Due to the character’s
mask and its allegorical doubling, Momus may invoke laughter. It is a form of
laughter, however, that has little to do with humour because there is always
pain involved, the pain of others and that inflicted on others. A specif ic
case is when Momus rapes Virtue’s daughter, Praise. The result is Rumor.
With respect to this, one function of the masks is that without them the
infliction of pain would be too real. The other function is that the masks
work in a carnevalesque context, in which divine or sovereign powers are
being def ied and defiled, or temporarily subverted.8

Momus’s carnevalesque behaviour and unreliability confuses the gods
and they are not inclined to invite Momus in their tent to have him take a
piss out, though as a result they run the risk of his pissing in from the outside
(I am referring here to a phrase by US president Lyndon Johnson on J. Edgar
Hoover, f irst director of the FBI, that he had rather have him piss out than
piss in; quoted in The New York Times of 31 October 1971). This is why the
gods want Momus out of the vicinity of their tent. Still, at some point he
suddenly appears to have his uses. He makes people pray more than they
did before. So Jupiter invites him back. Then Momus starts to plant the idea
in Jupiter’s head that the world, especially mankind, should be destroyed in
order to make it craftily anew again, an idea that will keep the gods busy for
most of the rest of the story. Here Momus loses his carnevalesque nature of
playfully subverting order and turns into a demiurge or some sort of engineer;
a chilling prefiguration of modern f igures. The crafty, playing, both masked
and masking, carnevalesque Momus comes to prefigure a political actor that
we know from futurist manifestos with their fiat ars – pereat mundus: let art
rule even if the world perishes. Or Momus manifests himself in line, here,
with what Dutch philosopher Hans Achterhuis def ined as the key marker
of utopian thinking: the world that is has to be destroyed f irst before we
can get to the ideal situation of a new world (also Steve Bannon’s favourite

8 Probably the Netherlands’ f irst carnevalesque society, founded in Maastricht in 1839, named
itself Momus; see http://www.mestreechtersteerke.nl/paggebmomus.htm. Last accessed March
2018.

http://www.mestreechtersteerke.nl/paggebmomus.htm

92 franS-WilleM korSTen

scenario, as we saw above).9 That is to say: Momus may pref igure all those
that f ind ‘anything better’ than current circumstances, or all those types
that want to destroy the status quo by organizing chaos, so that the world
can be built anew.

Considering Momus as a possible prefiguration of vitriol, I found the fol-
lowing aspects to be of interest: 1. Momus wants to destroy order or harmony.
Yet would he be living in disorder he would start to promote order, just to
be able to destroy it again. In this sense he is not a truly political actor that
wants to build or make worlds but one that wants to destroy worlds. Making
one anew serves only the purpose of its possible destruction. 2. Accordingly,
he may act rhetorically but he lacks a proper, rhetorically convincing goal.
One could, for instance, ethically defend an actor who strategically wants
to unveil the hypocrisy of gods. Yet Momus does not mind hypocrisy for
ethical reasons nor does he have a true strategy to counter such hypocrisy.
He works mostly through tactics, ‘acts of arrangement’. He is much like a
stage director setting up his own theatrical scenes. 3. As senseless as it is
to ask what motivates Venus to be the goddess of love or Mars the god of
war, as senseless is it to ask what motivates Momus’s actions. In a classical
frame of mind, in the context of an honour and shame culture, his lacking
understandable intentions and motivations imply that Momus will not, and
cannot, be brought to justice. He only can be fought. 4. When he has fled to
Earth, Momus poses as poet or philosopher. One could consider these two
as the epitome of hypocrisy, in their capacity to say whatever one wants,
yet Momus’s impersonation also symbolizes the radically open potential
in language. If literature’s task and aim, in the end, is ‘to say all’ as Derrida
wanted it, this also implies the possibility of a relentless production of f ilth. 5.
His being a poet/philosopher, f inally, leaves open the possibility that Momus
embodies the radical potential in and of critique. This, at least, is why he was
considered positively by humanists such as Erasmus and Giordano Bruno.

The latter, in The Expulsion of the Triumphant Beast, used Momus to
criticize the corruption and perversion of ruling elites, especially the all-
powerful Catholic church.10 At the same time Momus was also considered
negatively, as when Martin Luther compared Erasmus to a modern Momus
because of what Luther considered to be Erasmus’ sacrilegious standpoints.11

9 Achterhuis, De Utopie van de Vrije Markt.
10 Giordano Bruno, The Expulsion of the Triumphant Beast.
11 Arnoud Visser states it as follows, quoting from Luther’s Tischreden (book 1, no. 811): ‘It
conf irmed his image of Erasmus as a new Momus, the ancient god of satire, who ‘ridicules
and plays with everything, the entire faith and Christ.’ To this end, Erasmus was ‘thinking up

HiSTorical PrefiguraTionS of ViTriol 93

The mask of Momus, and by implication vitriol, has a double function, then,
in relation to power. The Momus mask serves those who speak against
power; or helps those who run a risk. Yet Bruno’s using Momus as a mask
did not avoid his dying on the stake. The reason may be that the Momus
mask can also serve those in power to accuse a speaker of being a Momus.
Or, whereas on the one hand Momus can be used as a mask to hide from
ruling powers in order to look for some form of freedom of speech, on the
other hand he can be used as a mask that serves to vilify those to whom
the mask is applied. As Luther’s attack on Erasmus illustrates, the name of
Momus worked as a meme that was functional in what would later become
shaming, or a shitstorm.

Using Momus as an easily readable meme to attack others with, introduces
the aspect of speed and of suggestion. Both are addressed in Alberti’s text
when Momus rapes Praise as a result of which a new creature comes to life:
Rumor – a semi-divine creature with wings. Ovid, in the 12th book of the
Metamorphoses, tells that Rumor has his palace at the connecting point of
sky, earth and seas in a palace that is made of brass so that it can amplify
and echo everything. This is an index to the kind of speed at stake. Rumor
does not surprise or have power because it can move faster than a horse (it
cannot, in Ovid’s and Alberti’s world). Rather, horses can only speed towards
one goal and get tired in the course of it, while rumours swerve and swirl to
all sides while gaining energy.12 Rumours do not have speed, that is, they
rather suggest speed, in their uncontrollable spreading to all sides, as a result
of which they pop up at unexpected places and come to have a force that
has outgrown any original source. Allegorically captured in the f igure of
Rumor, rumour becomes a separate subject with independent agency that
has a powerful and potentially disturbing or destructive function when it can
‘f ly’ to all sides, as it could in Rome or, by extension, in the Roman empire.

Still, rumour also had a positive value in the context of the construction
and functioning of medieval communities. In the early 13th century, Pope
Innocent III stated: ‘It is not so much that the judge is himself the accuser;
rather it is as if fama were accusing and clamor denouncing.’ Here, fama
came to indicate, positively, ‘the voice of the injured community’ and as
such it became immensely important in the medieval honour and shame
culture, to the extent that even when no explicit complaint had been brought

ambiguous and equivocal words day and night, so that his books can even be read by a Turk.’
Visser, ‘Erasmus, Luther, and the Margins of Biblical Misunderstanding’, p. 248.
12 Kuehn, ‘Fama as a Legal Status in Renaissance Florence’.

94 franS-WilleM korSTen

forward, city judges could use fama as a motivation for inquiry.13 In other
words: fama was valuable information, pronounced by ‘a sort of collective
voice’.14 This is why in The Politics of Talk and Reputation in Medieval Europe
Thelma Fenster and Daniel Lord Smail use the term ‘talk’, to avoid the pejora-
tive term gossip. The latter acquired its bad name in the 18th century, but
etymologically means godsibb (‘relative in God’), connoting the talk people
had at happy or festive events. Happy talk was community talk, then, and
fama was pivotal when the community was somehow injured. In this context,
fama was informative and had a shaping force: It was the expression of an
existing community or something used to restore or establish a community.

Yet when the medieval world changed into the urban mercantilist and
legalized culture of early modern Europe, fama, as community talk, also
changed in nature. At first it ‘was fleeting, aspectual and notoriously protean;
it was a process, rather than the f ixed, unchanging memory that written
records necessarily convey to us.’15 Yet in the late Middle Ages, ‘the capacity
of talk to serve as legitimate and widely acknowledged legal, social, and
moral agent’ came to be taken up by professional agents, operating in the
service of bureaucracies.16 Fama became an essential component in courts
of law where what people said about something or someone, as ‘common
knowledge’, would become fact.17 The performative changed into constative
as a consequence: talk became fact. In the process fama not only came to
replace the ordeal as a mode of proof,18 it also lost its suggestion of speed
because it was written down and archived. Coincidentally, it changed colour
in terms of gender because knowledge was common on the basis of talk or
gossip that was predominantly a female affair, while in courts it became
a male issue.19

The move from fama on the f loor of daily society to the legal system
implied different functions in the service of cultural homogenization
or cultural hegemony and growing state control. It was also intrinsic
to a shift from what was an honour and shame culture to a culture
that was based, in a fully Christianized Europe, on internalized and

13 Steinberg, Dante and the Limits of the Law, pp. 19-20.
14 Bettoni, ‘Fama, Shame Punishment and Metamorphoses’.
15 Fenster and Smail (eds), Fama. The Politics of Talk, p. 6 (Introduction).
16 ‘…in medieval societies, talk did many of the things that in modern society are handled,
off icially, by bankers, credit bureaus, lawyers, state archives, and so on’, Fenster and Smail (eds),
Fama. The Politics of Talk, p. 9 (Introduction).
17 Kuehn, ‘Fama as a Legal Status in Renaissance Florence’, p. 29.
18 Hyams, ‘Due Process versus the Maintenance of Order in European Law’, p. 82.
19 Kuehn, ‘Fama as a Legal Status in Renaissance Florence’, p. 34.

HiSTorical PrefiguraTionS of ViTriol 95

provable guilt, and by implication liability. This is why ‘bad talk’ would
become punishable, in its being maliciously disinformative. It became
a pref iguration, that is of fake news. Now that valuable and trustworthy
information had become the domain of experts, the question became
what role was left for public, community talk. I move to a second phase
in the genealogy of vitriol.

Fuelling antagonism: Communities intermingling with constituency

In Dutch the genre of the schimpdicht has a rich history, so rich that it has
two synonyms: hekeldicht and scheldgedicht. In English satire is the average
translation; in German Spottgedicht, in French satire, brocard, flèche. Yet
the Dutch verbs beschimpen, hekelen, and schelden are not so much satirical
as vitriolic in nature. They mean: to scoff; to jeer; to denounce; to decry;
to castigate; to curse; to scold; to swear; to call names. The aggressive and
potentially violent type of poetry of the ‘hekeldicht’ is abundantly present in
the 17th century Dutch Republic, in the context of a f ierce and decades-long
political battle between Dutch Republicans and Orangists, who longed for a
quasi-royal ruler for the Dutch Republic. One such ruler was prince William
III of Orange (1650-1702), who was behind a f lood of vilifying pamphlets,
mostly anonymous ones, or written under a pseudonym in the period leading
up to a pivotal year in Dutch politics, 1672, that would def initely end the
republican nature of the Republic.20

With Momus the mask was functional to subvert power, or to protect
the radical speaker against supreme powers. With fama, considered as the
collective voice of an injured community, public talk had to appear mask-less
even if its original source would not be known. It concerned what one had
heard, and one who had appeared masked could be punished for arousal
and bad talk. The 17th century masks, however, were used in the context
of what one could call free, public speech. Here, masks were used in the
service of a power that secretly wanted to close down the public political
realm while using that public realm’s space of freedom. It is telling that
John de Witt, the political, republican leader of the times and proponent
of ‘the true freedom’ had recurrently asked the prince to stop his attempts
to rouse the sentiments of the common folk, who for more than a century
had supported the house of Orange.

20 Harms, Pamfletten, p. 169.

96 franS-WilleM korSTen

For this arousal, William of Orange made use of the astounding devel-
opments in the Dutch printing press. Pamphlets could be made almost
impromptu and spit out in numbers with great speed. The speed of rumour
that was formerly only metaphorical, a matter of suggestion, now made way
for technically produced real speed, that effectively made public debate
as a debate impossible. Speed served forms of arousal, which, most of the
time, tapped into earlier moments of disruption (an issue central to the
second chapter in this section). For instance, almost half a century before
the pivotal year 1672, stadholder Maurits had organized the execution of
another state pensionary, Johan van Oldenbarnevelt, who was, like John de
Witt, the Republic’s most important public off icial. This older f igure, from
1618, could easily be fused with de Witt, as in this poem:

The ghost of Oldenbarnevelt, enemy of the land, arch-traitor
Come back to life in De Wit, cursed by the common folk
As bastard, piece of shit, and son of such progenitor
Born only to trample the country’s prosperity
Is brought here next to him, comparable in virtue and deeds
Two enemies of the state (each in turn)
Betraying church and fatherland by perjuries
In such a way that even baby’s eyes’d come to burn
Who have nevertheless received their deserved reward
One, on the court’s scaffold, had his head chopped off f irst
The other was trampled, heart-ripped, hung, and torn apart
Because of a rightful revenge, swollen till it burst.21

The verbal violence is both performative and constative, here. In 1672,
circles around William III had organized a lynching party in the course of
which the bodies of John and Cornelis de Witt had not just been mutilated
but had been torn apart, intestines had been eaten raw, their hearts had
been ripped out and their naked bodies, or what was left of them, were

21 ‘‘t Leven en Bedrijf van Mr. Jan van Oldenbarnevelt nagevolght van Mr. Jan de Wit.’ Knuttel
10433: ‘De geest van Barnevelt, ‘s Landsvyant, aartsverrader. / Herlevende in de Wit, vervloekt
van het gemeen, / als Bastaart aterlingh, en Zoon van sulk een Vader: / Gebooren om ‘s Lantsheyl
met voeten te vertrêen; / wort hier by hem gepaart. Gelijk in deuchde en daaden. / Twee vyanden
van Staat, (maar ider op sijn beurt:) / om Kerk en Vaderlandt meijneedich te verraden, / Daar
noch den Suygelingh sou hebben om getreurt; / Maar hebben (Godt sy dank) hun loon na werk
ontfangen, / den een op ‘t hofschavot ten kosten van zijn Kop. / Den anderen vertrapt, onthart,
verscheurt, gehangen, / Van rechtgetergde wraak, gesteegen hoogh in top’.

HiSTorical PrefiguraTionS of ViTriol 97

hung, publicly, in the centre of The Hague. The poem forgets to mention
that body parts were traded.

This brutal violence did not come out of the blue. On the morning of
lynching day a text was hammered on the door of The New Church, in the
centre of The Hague and close to the prison where de Witt’s brother, Cornelis,
had been tortured and was still imprisoned. It said:

Belzebub is writing from hell
That Kees de Wit is done for, arrive he shall,
He is waiting for him in the coming day
But f irst his head should be chopped away
And his brother is a villain too22

The one who was probably responsible for this text was preaching a day
later, in a church f illed to the brim, that the murder on the brothers was
the revenge of God: a clear hint of how the political, the religious and the
cultural coincided. The Orthodox Protestant desire for a state religion
matched the Orangist’s longing for the conflation of royal house with state.
In contrast, the brothers de Witt belonged to the more tolerant parties,
who saw religions f lourish in a Republic for all. The battle between the
two concerned an irreconcilable difference in the distribution of power
and the organization of public space. Were regents in charge and did
religion have a subservient place, or was religious rule to be fused with
that of the sovereign? Was public space to be like the inner court of a
ruler’s house of should it be as open as a market? The models were not
just different but disparate, and political agonism easily toppled over
into antagonism.23

As the very term antagonism suggests, one can hardly speak of public
debate, in the 17th-century context. Rather, radical parties were battling
one another, not just Catholics, and radical Protestants or atheists, but
also Anabaptists, Coornhertists, David-Jorists, Arminians, Gomarists,
Socinianists, or Vorstians,24 and others. They all were f ighting to have

22 The minister responsible for the text was called Simon Simonides. In the original: ‘Belsebub
schrijft uit de Hel / Dat Kees de Wit haast komen zel / Hij wacht hem in korte dagen / Maar zijn
kop moet eerst zijn afgeslagen / En zijn broer is ook een schelm’ See Van Gemert, ‘De Haagsche
Broeder-Moord: Oranje ontmaskerd’.
23 I am referring here to a distinction made by Chantal Mouffe, with her pivotal distinction
between politics and the political in On the Political.
24 For instance, Vorstians were followers of Conrad Vorstius (1569-1622) who was asked to
occupy the seat in Leiden University that was left empty after the death of Arminius.

98 franS-WilleM korSTen

a voice, to establish a constituency, in an endeavour to establish a new
world. The difference between community and constituency is pivotal
in this respect. If citizens were tied to existing communities at f irst, they
could also become part now of new entities that depended on leading,
often charismatic f igures who would parade, explicitly or implicitly, as a
new Messiah. In this context, conceptually speaking, ‘the Dutch Republic
was not the solution to a political problem. It rather posed the problem of
the political. Being ruled by a king f irst, the Low Countries had to solve
the problem of how to rule themselves.’25 In having to rule themselves, the
Dutch had to be able to deal with radical cultural diversity in a dynamic
that was driven as much by flexible constituencies as by relatively stable
communities. A key problem, in this context, was not so much how to
choose for one world instead of another, but how to keep the body politic
together, either as one homogenized house, or as the complicated texture
of peoples with different interests and cultures. As we will see in the next
part of this chapter, it is this work to keep the body politic together that is
exploited by vitriolic actors.

If vitriol is aiming at antagonizing the body politic, this is indeed the
opposite of what one could call a public debate. Moreover, once in play, it is
diff icult to stop the antagonism. This is evidenced by the fact that, almost
a century later, the political split that characterized the Dutch Republic
re-materialized in the ‘war of the de Witts’ in 1757. It was a culture war of
public debate in journals, newspapers and pamphlets, defending or attacking
the republican brothers. One such pamphlet is shown below (Figure 2).26

The print shows men who crush pencils or cut texts with a knife, thus
allegorically indicating a war of words. The first line of the poem underneath
the etch reads: ‘How is fama still roaring with her raw trumpets / about the
innocent blood…’27 Here, fama is informative in pronouncing out loud that
innocent victims have fallen by the hands of tyrants. The big book in front
is def ined as the Bible of the Synod: an index to the Calvinist endeavour to
install a monopoly by state religion. The both literal and f igural violence
comes, then, from the side of the so-called tolerant, republican Arminians
who are f ighting the texts that were used to legitimate the murder of those
who, in their eyes, were innocent.

25 Korsten, A Dutch Republican Baroque, p. 22.
26 ‘Spotprent op de strijd tussen arminianen en calvinisten over de geboeders De Witt en de prin-
sgezinden, ca. 1758, anonymous, 1756-1759’, Rijksmuseum Amsterdam; https://www.rijksmuseum.
nl/en/collection/RP-P-OB-84.500. Accessed March 2018.
27 In Dutch: ‘Hoe schatert noch de faam met haren rooue trompetten / over het onnoosel bloet
[…]’.

https://www.rijksmuseum.nl/en/collection/RP-P-OB-84.500
https://www.rijksmuseum.nl/en/collection/RP-P-OB-84.500

HiSTorical PrefiguraTionS of ViTriol 99

In relation to the previous medieval phase, we see a reversal, here, of
the use of fama. When historiography had come to work in the service of
political powers, talk became the domain where repressed voices could be
heard. Its def ining marker was no longer speed but its unstoppable, time
transcending potential. Speed had become the prerogative of the printing
press. This, in turn, has come to change in our times, now that slow, or time
transcending collective talk has acquired a technologically enhanced speed,
as a result of which collective talk and writing come to be conflated, and a
battle about the informative quality of public talk ensues. Whereas in the
medieval context experts had come to take over trustworthy information
from fama, claiming it as their domain, nowadays public talk has come to

Figure 2 ‘Cartoon about the fight between Arminians and Calvinists about the De

Witt Brothers and the royalists’

ca. 1758, anonymous, 1756-1759, rijksmuseum amsterdam

100 franS-WilleM korSTen

target experts as untrustworthy, paradoxically claiming back an informative
status while using all the qualities of f ictitious rumour.

Online communities as constituencies

One can pick a paradigmatic case every hour of the day, but let me take one
of three Dutch journalists, Rosanne Hertzberger, Loes Reijmer, and column-
ist Heleen Mees, who addressed the coincidence of vitriol, pornif ication
and misogyny on two online Dutch news media: GeenStijl and Dumpert.
The f irst literally means ‘Nostyle’; it is a pun that might be translated as
Badform. Dumpert, connotes the English ‘to dump’. Both were, in f irst
instance, platforms of TMG Digital, part of the Telegraaf Media Group – part
of an off icial right-wing media group, that is, with a turnover of 35 million
euros. Despite its being part of a journalistically oriented media group, the
subtitle on the GeenStijl site perverted any journalistic attitude in stating:
‘insinuating, unfounded and needlessly offensive.’28 Perhaps they should
have called themselves Momus. Whatever the name, in 2017 the site was
visited monthly by 1.9 million visitors, while Dumpert with 8 million visitors
got 151 million video views per month.29

Especially Loes Reijmer’s critical article in the national newspaper
De Volkskrant provoked a f ierce reaction. On 25 March 2017 at 10:54 a.m.,
GeenStijl posted her photograph with the text: ‘Would you do her?’ The f irst
response came at 10:56. Within hours, 254 derogative responses followed,
published online, including rape phantasies, some elaborate. There were
twenty-f ive comments on 26 March; the two last ones came in on 27 March;
the rest was from the very same day, 25 March. Considering that several texts
were repulsive, one wonders what the comments said that were removed, or
what the persons who were banned from the site contributed. After years of
intimidation, with a growing number of journalists being victim of online
threats and insults, and a growing problem of self-censorship, two Dutch
national newspapers, NRC Handelsblad and De Volkskrant, decided to publish
a pamphlet in which companies that advertise on GeenStijl were asked to
withdraw their money. Some of them did. In response GeenStijl published the

28 In Dutch: ‘tendentieus, ongefundeerd en nodeloos kwetsend’; http://www.geenstijl.nl/.
Tellingly, in June 2017, the new owner of TMG, Het Vlaamse Mediahuis, made public it wanted
to buy and then sell GeenStijl, but then didn’t.
29 https://www.rtlnieuws.nl/nederland/rel-met-adverteerders-geenstijl-kan-uitgever-tmg-
miljoenen-kosten. Accessed July 2017.

http://www.geenstijl.nl/
https://www.rtlnieuws.nl/nederland/rel-met-adverteerders-geenstijl-kan-uitgever-tmg-miljoenen-kosten
https://www.rtlnieuws.nl/nederland/rel-met-adverteerders-geenstijl-kan-uitgever-tmg-miljoenen-kosten

HiSTorical PrefiguraTionS of ViTriol 101

list of those who had signed the pamphlet. These were insulted, threatened
or put on what one voice called ‘an execution list’.

In terms of style, morality or ethics, the indecencies allowed, provoked,
facilitated, or used by GeenStijl call to mind the comment of Joseph Welch
when provoked by Joseph McCarthy during the Army-McCarthy hearings
in 1954: ‘Have you no sense of decency, sir? At long last, have you left no
sense of decency?’ The very McCarthy period may have been one of the
f irst examples we have in modern times of media driven vitriol, which
served the purpose of eliminating communism, the political alternative
to capitalist, corporative democracy. The comparison may also serve to
highlight how McCarthyism, with its anchors in several cultural currents
and undercurrents, was more prominently a matter of producing new forms
of constituencies rather than of mobilizing existing communities.

Despite the often used phrase of online communities there is little
that makes these groups communities in the proper sense of the term.
They are entangled with social businesses and lack the complicated
texture of culture: a texture consisting of the nuances or differences
that characterize a community not bound by one homogenous culture
but consisting of a network of cultures. It may be clear, here, that I am
talking about a different kind of community than the one glorif ied under
fascism and Nazism. As Susan Sontag argued in her analysis of fascist
aesthetics: ‘The exaltation of community does not preclude the search
for absolute leadership; on the contrary, it may inevitably lead to it.’30
Such exaltation is also at work in the attempts of the extreme right to
reinvigorate national identities. Yet in the current circumstances it is the
combined exaltation of community with the flexibility of constituency that
propels neoliberal strategies and tactics. When Pierre Bourdieu def ined
neoliberalism as a relentless attack on collectives, he meant collectives
that are cultural in nature.31 In contrast, vitriolic online collectives are
much like the religious constituencies in the Dutch Republic, in that they
depend on iconic f igures or platforms that attract and form groups and
that vilify one another. As bodies of constituents – people ‘who appoint
or elect a representative’ – they form f lexible and competitive wholes
based on personal and stylistic ties. They use certain expressive forms
of self-articulation or self-actualization, yet they miss pivotal elements
needed for the cultural build-up of communities in the sense of their

30 Sontag, ‘Fascinating Fascism’.
31 As for communities in the context of neoliberalism, I follow the analysis of Kelly and Caputo,
Community.

102 franS-WilleM korSTen

connoting ‘society, fellowship, friendly intercourse; courtesy, affability.’
They are not cultural at all if we specify culture with Griselda Pollock
as ‘the imaginative faculty that can grasp multiple life worlds, different
experiences, and the nature of change and the function of creativity
based on work.’32

Instead of being cultural in nature, allowing the formation, continuation
or establishment of communities, vitriol is rather aesthetic in nature in the
sense of an anti-aesthetics. The latter serves what Susan Buck-Morss defined
as especially fascism’s ability to tap in on a typically modern anaesthetized
aesthetics,33 using ‘media which rob our senses of experiential connection
and instead drug us into a blank “aesthetic” enjoyment of self-destruction.’
Vitriol’s speed partly f its such a form of anaesthetizing aesthetics, yet can
be explained differently still.

Speed in the age of plutocracies: The subversion of power revisited

Online vitriol is not concrete or meaningful in the sense of its having
semantic use value. This would fall under the rubric of making sense
by means of communication, like talk that holds a community together
on the basis of culture. The value of online vitriol consists in how it
appears on a market of exchange, much like a discursive commod-
ity. Here, online vitriol’s real speed gets another force. If it does not
go viral, it means nothing, or has no value. Vitriol only superf icially
resembles early modern rumour, here, with the printing press spitting
out pamphlets. Its desire and ability ‘to go viral’ within hours, lingering
on for some days, but often not much longer, embodies something else.
Speed has gained an independent value, in some sense valued higher
than content. I read vitriol, here, not so much as an analogy to, but
as a symptom of a neo-liberal capitalism that resonates with the f irst
anarchic phase of capitalism in the late 18th and early 19th century, as a
form of anarcho-capitalism.34

I am following the analysis here of Chrystia Freeland, who before she
became minister of Foreign Affairs of Canada wrote Sale of the Century
(2000), sketching Russia’s transition from communism to anarcho-capitalism,
and Plutocrats: The Rise of the New Global Super-Rich and the Fall of Everyone

32 Pollock, ‘Saying NO!’, p. 333.
33 Buck Morss, ‘Aesthetics and Anaesthetics’.
34 Fulcher, Capitalism, p. 38.

HiSTorical PrefiguraTionS of ViTriol 103

Else (2012). Moreover, I follow the analysis of Robert J. Bunker and Pamela
Ligouri Bunker in Global Criminal and Sovereign Free Economies and the
Demise of the Western Economies: Dark Renaissance (2014). Bunker and
Bunker describe two insurgencies that are taking place simultaneously:
one plutocratic in nature, embodied in the international elite of the ultra-
wealthy; one criminal in nature, embodied in the ‘deviant globalization’s
winners’, as Nils Gilman (historian in global developments and author of
Mandarins of the Future, 2004) def ined them in his foreword:

Unlike classic twentieth-century insurgents, who sought control over
the state apparatus in order to implement social reforms, criminal and
plutocratic insurgents do not seek to take over the state. Nor do they wish
to destroy the state, since they rely, like parasites, on the state to provide
the legacy goods of social welfare […] Rather, their aim is simpler: to carve
out de facto zones of autonomy for themselves by crippling the state’s
ability to constrain their freedom of (economic) action.35

Online vitriol partly partakes in this double insurgency. It does not speak
against real power, but serves the real powers that want to weaken the state.
For instance, the multi-billionaire Koch brothers in the United States, of
Koch Industries, which made its basic capital with cracking techniques in
the thirties and forties of the 20th century, have funded multiple projects
of disinformation, which have also produced vitriol.36 The ‘Competitive
Enterprise Institute’, for one, and funded in part by the Koch brothers,
by mouth of Rand Simberg, targeted climate scientist Michael Mann by
comparing him with a child molester.37 Much vitriol, moreover, is close
to being criminal in the sense that it can be brought to court; some of it is
allied to criminal organizations, whether these are political or so-called
entrepreneurial in nature.

Those who truly own power, without being responsibly in power, know
quite well how to aestheticize politics by means of vitriol, in order to avoid
the mobilization of forces that want to change property relations for real.
In this context vitriol can be seen as a topsy turvy form of what Pierre
Bourdieu and Jean-Claude Passeron coined symbolic capital, with which they

35 Gilman, ‘Foreword: the Twin Insurgency – Facing Plutocrats and Criminals’, p. xx.
36 See http://www.ucsusa.org/global_warming/solutions/fight-misinformation/global-warming-
skeptic.html#.WT6hVMakLIU. Accessed March 2018.
37 See http://www.ucsusa.org/our-work/center-science-and-democracy/protecting-scientists-
harassment/va-ag-timeline.html#.WT6i_8akLIU. Accessed March 2018.

http://www.ucsusa.org/global_warming/solutions/fight-misinformation/global-warming-skeptic.html#.WT6hVMakLIU
http://www.ucsusa.org/global_warming/solutions/fight-misinformation/global-warming-skeptic.html#.WT6hVMakLIU
http://www.ucsusa.org/our-work/center-science-and-democracy/protecting-scientists-harassment/va-ag-timeline.html#.WT6i_8akLIU
http://www.ucsusa.org/our-work/center-science-and-democracy/protecting-scientists-harassment/va-ag-timeline.html#.WT6i_8akLIU

104 franS-WilleM korSTen

indicated the not straightforwardly f inancial or economic possessions and
capabilities of the French elite but a symbolic capital that was the opposite
of social capital.38 Whereas the f irst is, indeed, elitist and can be radically
anti-social or shamelessly individual, the latter is collective and indeed
socio-cultural in nature. With vitriol the two become perversely entangled as
socio-symbolic capital: a collective form of anti-social, symbolic capital. And
analogous to non-symbolic or concrete capital, it exploits public services,
like the internet, and it feeds on something else, namely communal life.

Whereas the political realm consists in and due to conflict, or agon,
the work of the body politic at the same time is to keep people together,
respecting differing interests and socio-cultural differences. In other words,
politics has to facilitate and guarantee a texture of cultures that does not
exist as one unity, what one could call the fetish of the nation state, but
that defines a political, that is to say internally conflicting, unit. The pivotal
political work to accept such conflicts while avoiding dissolution, has become
precarious nowadays because neo-liberal actors have succeeded in redefin-
ing the work of the body politic as labour, something that can be bought
and exploited. In this context, vitriol affectively exploits communal life,
using its attention and affective resources for the creation of socio-symbolic
surplus value. Since time is of the essence, here, this explains vitriol’s need
of speed. There is nothing in terms of content, or use value, that needs to
come on the discursive market with this speed. The speed is needed only
to make a discursive prof it. As a consequence, cultural expression gets a
different nature and status.

In comparison with medieval talk, vitriol is a hybrid conflation of talk
and written language that constantly moves to and from between being
a performative and a constative. Talk and fact alternate. And whereas in
medieval courts fama came to replace the ordeal as a mode of proof as
information, in the case of vitriol fama is used to fuel a public ordeal on the
basis of disinformation. Considered as a form of expression per se, vitriol
‘talk’ is a form of discursive possession and as such the opposite of what
Giorgio Agamben defined as ‘pure language’, the language of a community
to come.39 In contrast, online vitriol is an attack on culture, with culture
def ined as the complex texture that both holds together and empowers a
communal entity with a living culture. In attacking this culture, vitriol is
symptomatic of a neo-liberal capitalist system that has perhaps reached a

38 Bourdieu and Passeron, Reproduction in Education.
39 See, for instance, Agamben, Language and Death.

HiSTorical PrefiguraTionS of ViTriol 105

limit, but not the limit of growing inequality.40 To avoid any serious dealing
with this growing inequality, plutocrats grant peoples expression, while
‘on no account granting them rights’. If capitalism celebrates the victory of
the desire for possession over that of enjoyment, as Marx wanted it, vitriol
should be seen in the light of possession rather than enjoyment.41 When
Thorstein Veblen talked about symbolic capital, in Theory of the Leisure
Class (1899), he indicated how the nouveau riche used displays of wealth to
compete with upper classes that previously had been at untouchable social
heights.42 This dynamic appears now to have been reversed. Those who
will never belong to the international elite, and have little money to mirror
them because they belong to the parties exploited and marginalized by the
processes of globalization, are granted to possess their own digito-discursive,
socio-symbolic surplus value. They may feel this gives them some sort of
purchasing power. In effect it gives them nothing but a hollow gratif ication.

In terms of historical comparison they are not part of a newly prole-
tariarized mass, moreover, like in Walter Benjamin’s times, for the current
masses are split up, in a new kind of Lumpenproletariat and a precariate.
Both are struggling to survive, the f irst by looking for the chance and the
moment that they are given some sort of labour, the second by trying to
stay desperately in the system. Both are inclined to form constituencies
that are granted expression with all sorts of devices as a result of which
they tend to forget that they have no real chance to change any property
relations. The real f inancial surplus value owned by the plutocracies of this
world, meanwhile, remains untouched, in its swiftly moving wherever it
is safe for the time being. This is not to say that vitriol is simply the tool of
an international plutocracy, the elite of the ultra-wealthy. Still, it has its
function in arousing people’s emotion on all sorts of topics, as long as the
topic is not the enormous inequality of wealth and property. Any dealing
with vitriol that considers it per se, misses the symptomatic nature of vitriol,
that is to say: its mediated relation with neo-liberal insurgencies and cur-
rent plutocracies. Such a dealing per se will mistake vitriol’s anger for real
whereas it is at best a veil, and more probably an entangled knot of despair
and manipulated consciousness.

40 In The Death of a Discipline Gayatri Chakravorty Spivak distinguished between the global
as ‘the imposition of the same system of exchange everywhere’ and the planetary – ‘the planet
is a species of alterity, belonging to another system; and yet we inhabit it, on loan’ (Spivak, The
Death, p. 72). This was a way of def ining and distinguishing a whole that is marked by respect
for difference in contrast with a system that imposes the same logic everywhere.
41 Marx, Economic & Philosophic Manuscripts.
42 See Veblen, Theory of the Leisure Class.

106 franS-WilleM korSTen

Works cited

Achterhuis, Hans. De utopie van de vrije markt. Rotterdam: Lemniscaat, 2010.
Agamben, Giorgio. Language and Death: The Place of Negativity, transl. by Karen

E. Pinkus. Minneapolis: University of Minnesota, 1991.
Bejczy, István P. and Cary J. Nederman. Princely Virtues in the Middle Ages, 1200-1500.

Turnhout: Brepols Publishers, 2007.
Bettoni, Antonella. ‘Fama, Shame Punishment and Metamorphoses in Criminal

Justice (Fourteenth-Seventeenth centuries)’, 24 March 2010, in forum historiae
iuris, https://forhistiur.de/2010-03-bettoni/. Accessed 26 October 2018.

Bourdieu, Pierre. ‘The Essence of Neoliberalism: Utopia of Endless Exploitation
– What Is Neoliberalism? A Programme for Destroying Collective Structures
Which May Impede the Pure Market Logic’. Le monde diplomatique, December
1998, https://mondediplo.com/1998/12/08bourdieu. Accessed 26 October 2018.

— and Jean Claude Passeron. Reproduction in Education, Society and Culture.
London: Sage, 1990.

Brown, Victoria, and Sarah Knight. ‘Introduction’, in Leon Batista Alberti, Momus,
edited by Victoria Brown, transl. and edited by Sara Knight. New York: Harvard
University Press, 2003, pp. vii-xxv.

Buck Morss, Susan. ‘Aesthetics and Anaesthetics: Walter Benjamin’s Artwork Essay
Reconsidered’. October, vol. 62, Fall 1992, pp. 3-41.

Bunker, Robert J., and Pamela Ligouri Bunker. Global Criminal and Sovereign Free
Economies and the Demise of the Western Economies: Dark Renaissance. London:
Routledge, 2014.

Burton, Tara Isabelle. ‘Steve Bannon Shares a Fascists Obsession with Cleansing,
Apocalyptic War. And Now He’s in the White House’, https://www.telegraph.co.uk/
news/2017/02/07/steve-bannon-shares-fascists-obsession-cleansing-apocalyptic/.

Fenster, Thelma, and Daniel Lord Smail (eds). Fama. The Politics of Talk and Reputa-
tion in Medieval Europe. Ithaca-London: Cornell University Press, 2003.

Freeland, Chrystia. Sale of the Century: Russia’s Wild Ride from Communism to
Capitalism. Crown Business, 2000, London: Abacus, 2005.

—. Plutocrats: The Rise of the New Global Super-Rich and the Fall of Everyone Else.
London: Penguin, 2012.

Fulcher, James. Capitalism: A Very Short Introduction. Oxford: Oxford University
Press, 2004.

Gemert, Lia van. ‘De Haagsche Broeder-Moord: Oranje Ontmaskerd’. Literatuur
1, 1984, pp. 268-276.

Gilman, Nils. ‘Foreword: The Twin Insurgency – Facing Plutocrats and Criminals’,
in Global Criminal and Sovereign Free Economies and the Demise of the Western

https://forhistiur.de/2010-03-bettoni/
https://mondediplo.com/1998/12/08bourdieu
https://www.telegraph.co.uk/news/2017/02/07/steve-bannon-shares-fascists-obsession-cleansing-apocalyptic/
https://www.telegraph.co.uk/news/2017/02/07/steve-bannon-shares-fascists-obsession-cleansing-apocalyptic/

HiSTorical PrefiguraTionS of ViTriol 107

Economies: Dark Renaissance, edited by J. Bunker and Pamela Ligouri Bunker.
London: Routledge, 2014.

Giordano Bruno. The Expulsion of the Triumphant Beast, transl. by Arthur D. Imerti.
University of Nebraska Press, 1992.

Harms, Roeland. Pamfletten en Publieke Opinie: Massamedia in de Zeventiende
Eeuw. Amsterdam: Amsterdam University Press, 2011.

Hyams, Paul. ‘Due Process versus the Maintenance of Order in European Law: The
Contribution of the Ius Commune’. The Moral World of the Law, edited by Peter
Cross. Cambridge (UK): Cambridge University Press, 2000, pp. 62-90.

Kelly, Katherine, and Tullio Caputo. Community: A Contemporary Analysis of Policies,
Programs and Practices. Toronto: Toronto University Press, 2011.

Korsten, Frans-Willem. A Dutch Republican Baroque: Theatricality, Dramatization,
Moment and Event. Amsterdam: Amsterdam University Press, 2017.

Kuehn, Thomas. ‘Fama as a Legal Status in Renaissance Florence’, in Fama. The
Politics of Talk and Reputation in Medieval Europe, edited by Thelma Fenster and
Daniel Lord Smail. Ithaca, London: Cornell University Press, 2003, pp. 27-46.

Leon Batista Alberti, Momus, edited by Victoria Brown, transl. and edited by Sara
Knight. New York: Harvard University Press, 2003.

Marx, Karl. Economic & Philosophic Manuscripts of 1844, transl. by Martin Milligan.
Createspace, 2015.

Mouffe, Chantal. On the Political: Thinking in Action. London, New York: Routledge,
2005.

Pollock, Griselda. ‘Saying NO!: Profligacy versus Austerity, or Metaphor against
Model in Justifying the Arts and Humanities in the Contemporary University’,
in Against Value in the Arts and Education, edited by Sam Ladkin, Robert McKay
and Emile Bojesen. London, New York: Rowman and Littlef ield, 2016.

Sontag, Susan. ‘Fascinating Fascism’. The New York Review of Books, 6 February 1975,
https://www.nybooks.com/articles/1975/02/06/fascinating-fascism/. Accessed
26 October 2018.

Spivak, Gayatri Chakravorty. The Death of a Discipline. New York: Columbia
University Press, 2003.

Stacey, Peter. Roman Monarchy and the Renaissance Prince. Cambridge (UK):
Cambridge University Press, 2007.

Steinberg, Justin. Dante and the Limits of the Law. Chicago/London: University of
Chicago Press, 2013.

Tokmetzis, Dimitri. ‘Dit betekenen de belangrijkste memes die door extremisten
worden gebruikt. De Correspondent, 30 May 2018, https://decorrespondent.
nl/8275/dit-betekenen-de-belangrijkste-memes-die-door-extremisten-worden-
gebruikt/402967675-9cb17685.

https://www.nybooks.com/articles/1975/02/06/fascinating-fascism/
https://decorrespondent.nl/8275/dit-betekenen-de-belangrijkste-memes-die-door-extremisten-worden-gebruikt/402967675-9cb17685
https://decorrespondent.nl/8275/dit-betekenen-de-belangrijkste-memes-die-door-extremisten-worden-gebruikt/402967675-9cb17685
https://decorrespondent.nl/8275/dit-betekenen-de-belangrijkste-memes-die-door-extremisten-worden-gebruikt/402967675-9cb17685

108 franS-WilleM korSTen

Veblen, Thorstein. Theory of the Leisure Class, http://moglen.law.columbia.edu/
LCS/theoryleisureclass.pdf. Accessed 1 March 2020.

Visser, Arnoud. ‘Erasmus, Luther, and the Margins of Biblical Misunderstanding’
in For the Sake of Learning: Essays in Honor of Anthony Grafton, edited by Ann
Blair, and Anja-Silvia Goeing. Leiden: Brill, 2016, pp. 232-250.

About the author

Frans-Willem Korsten holds the chair by special appointment ‘Litera-
ture and society’ at the Erasmus University, and is associate professor at
LUCAS: the Leiden University Centre for the Arts in Society. He published
monographs on the Dutch baroque, theatricality and sovereignty, and
published on the relation between literature, art, capitalism and law. He
was responsible for the NWO internationalization programme ‘Precarity
and Post-Autonomia: The Global Heritage’ (with Joost de Bloois – University
of Amsterdam). With colleagues from Gent, Brussel and Amsterdam he
recently f inished a NWO/FWO programme on theatrical representations of
violence under the acronym ITEMP: Imagineering Techniques in the Early
Modern Period. He is currently working on justice and the role of literature
and art at the limits of the law under the umbrella of CALL: the Centre for
Art, Literature and Law.

http://moglen.law.columbia.edu/LCS/theoryleisureclass.pdf
http://moglen.law.columbia.edu/LCS/theoryleisureclass.pdf

5 White Femininity and Trolling
Historicizing Some Visual Strategies of Today’s Far Right

Ewelina Pepiak

Abstract
This section interrogates historical prefigurations of anti-immigrant online
vitriol following sexual assaults that occurred during the 2015 New Year’s Eve
in Cologne. The study of the post-Cologne inventory of European far-right
memes and internet portals draws on anti-miscegenation iconography and
narratives that reach back to European imperialisms. Apart from cataloguing
fairly well-documented dehumanizing representations of non-white men, it
brings about an ambiguous f igure of a white woman. While white women
typically symbolize national dignity, they, too, have been perceived as
unpatriotic traitors and stakes in biopolitical warfare on democratic institu-
tions. After Cologne, online trolling closely resonated with some politicians’
calls for more surveillance, arming citizens, expulsions of immigrants, and
attempts at political recuperation of feminism on the far right.

Keywords: race and gender in colonial discourses, New Year’s Eve in
Cologne, Far Right memes, feminism and intersectionality, miscegenation

‘Just as human productions cannot be divided into a desiring-production on the
one hand and a ‘material’ production on the other, so also can men in power
not be seen to have made that distinction in the process of establishing and

consolidating their power. It was two aspects of a single conquest that set up
white masters over the coloured nations of the world and placed the dominant

male ego of the emergent bourgeoisie in a position of domination over women in
his own society. He [white male – EP] would continue to employ those women

as the colourful raw material for shaping the images and setting the boundaries
that were so necessary to secure his domination’

− K. Theweleit, Male Fantasies1

1 Theweleit, Male Fantasies, vol. 1, p. 323.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch05

110 eWelina PePiak

Many of the current forms of vitriol follow a logic of biological and cultural
supremacy. In the present-day European context, white supremacy dis-
courses are informed by the colonial-era images of non-white populations’
innate primitivism and deviancy.2 The present analysis reaches to historical
pref igurations that determine the affective force of online violence and
trolling. Recent racist and sexist images, depicting white women sexually
harassed by non-white men, reflect the centrality of intersecting narratives
of race and gender in articulating otherness. One of the most charged events
that led to dissemination of such images online is the wave of sexual aggres-
sions committed mainly by men of Algerian and Moroccan descent during
New Year’s Eve 2015/2016 in Cologne, Germany.3 Starting from a sample of
images disseminated on the internet in the wake of the Cologne events, I
move back to historical discourses that set deviant sexual behaviours of
non-white men in contrast with a f igure of a white woman. Stereotyping
practices involving non-white male sexuality can be investigated from
myriad angles, such as fetishization (fantasy) or stigmatization (taboo).4 This
critical study of juxtaposing white femininity with non-white sexual violence
epitomizes the historical preponderance of representing miscegenation
in Europe as a threat.5 I focus specif ically on past and present images and
discourses closely resonating with the prevalent visual rhetoric after the
Cologne assaults.

New Year’s Eve 2015/2016 in Cologne

The sexual assaults that took place in Cologne during the New Year’s Eve
celebration in 2015 led to massive reactions in various media, and in political,
academic and intellectual discourses. These reactions came in several waves
and with varying intensity. Most online images including memes, tweets,
and political cartoons, ref lected the following logic: a) they denounced

2 Colonialist and imperialist preeminence of today’s racist discourses is one of the most
explored topics in postcolonial scholarship. On non-white rapist’s representations see: Ware,
Beyond the Pale.
3 The exact report regarding the events was published by Zeit Magazine on 23 June 2016.
https://www.zeit.de/zeit-magazin/2016/27/silvesternacht-koeln-fluechtlingsdebatte-aufklaerung.
4 Hall, Representation.
5 ‘Miscegenation – marriage, cohabitation, or sexual intercourse between a white person
and a member of another race’ (Merriam-Webster). The term replaced ‘amalgamation’ and
f irst occurred in a 1863 pamphlet written by two then-anonymous authors as an apology of
mixing races, in an attempt to breed controversy around Abraham Lincoln shortly before the
presidential election of 1864. See: Miscegenation.

https://www.zeit.de/zeit-magazin/2016/27/silvesternacht-koeln-fluechtlingsdebatte-aufklaerung

WHiTe feMininiT y and Trolling 111

presumably deliberate disinformation by the police and media, and b)
they identif ied the perpetrators as Arabs, North Africans, Muslims, and/
or refugees. While the f irst narrative redirected the assaults to the matters
of public security (immigrants as public threat, critique of diversity and
multiculturalism), the second amounted to considerable visual racializing
of the assaults. In the racially charged visual rhetoric perpetrators were
framed as ‘Arabs’ and ‘Muslims’, both terms were used as synonymous with
backwardness and violent behaviour, while ‘rape culture’ became a ‘Muslim
rape culture’. In mid-2015, an American anti-Muslim think-tank, Middle East
Forum, published an article entitled ‘Muslim rapists prefer blondes’ contain-
ing claims of an ‘ongoing epidemic’ in Europe in which ‘Muslim men sexually
target white women’.6 Calls for more surveillance and collective punishment
of both the Muslim population and the pro-immigration government were
voiced to no-one’s surprise: both are standard elements of far-right reaction
to crimes committed by non-white perpetrators. However, post-Cologne
trolling particularly capitalized on historical anti-miscegenation rhetoric
and on the ongoing feminist ambivalence with regard to the interlocking
categories of gender and race in dealing with representations of sexual
violence.7

‘Silence hides violence’

Since 2014, the opposition to the immigration policies introduced by
the liberal German government has become part of a struggle for white
supremacy. The events in Cologne sparked off numerous vitriolic reactions
suggesting that the mainstream media and politicians are hiding the truth
from the population. The provocative and polarizing female representations
in the images and narratives after Cologne helped to redirect the question
of sexism and racism to a debate on European security and cultural identity,
two pillars of the far-right political programme. Postulates to save ‘our’
women were pronounced by organizations such as PEGIDA8 and Alternative

6 Ibrahim, Muslim Rapists Prefer Blondes.
7 Hark and Villa, Unterscheiden und Herrschen.
8 Founded in Dresden in 2014, PEGIDA, or Patriotic Europeans Against the Islamisation of the
Occident (Patriotische Europäer gegen die Islamisierung des Abendlandes) is an international
political movement promoting nationalism, Christianity and denouncing Islam as a threat to
‘the European values’.

112 eWelina PePiak

für Deutschland (AfD).9 The European Far Right – in Hungary the support-
ers of Victor Orban, in Poland the ruling extreme-right Law and Justice
party, in France Front National, etc. – unilaterally politicized the Cologne
aggressions as part of their securitization campaigns. They argued that the
threat represented by the incomers was far greater than the mainstream
media and politicians were willing to admit. During anti-Muslim protests
following the aggressions in Cologne, PEGIDA demonstrators held a banner
that read: ‘silence hides violence’. The slogan targeted careful reactions
uttered by German Chancellor Angela Merkel and Henriette Reker, the
mayor of Cologne, following the news of the assaults. The #einearmlänge
hashtag referring to the advice given by Reker to German women to stay
one arm’s length away from foreigners resulted in memes accusing the
female politician of betraying German women. Trending images featured
white women armed against Muslim men (#einearmlänge, #stopIslam,
#taharrush). One of the memes depicted a f ierce-looking blonde f igure
– adopted by the Far Right on various occasions.10 The caption reads: ‘To
avoid sexual assaults against women during the next Carnival of Cultures,
this time I will vote AfD. That one-arm’s-length distance simply does not
hold’. (Figure 3). As a number of journalists and researchers acknowledged
afterwards, the media’s unwillingness to disclose the fact than many of the
perpetrators were of North African origin legitimized the anti-immigrant
far-right online outburst to a large degree.11 Much of the far-right trolling
after Cologne focused on legitimizing neo-Nazi racial slurs arguing that
silencing immigrant crimes and appraising the merits of multiculturalism
should be interpreted as violent acts against the population. According to
that rationale, the biological preservation of the white race could no longer
be entrusted upon the existing power structures who fail to protect ‘our’
women. And inversely, white female representatives of the German society
were depicted in the memes and slogans as renouncing their traditional

9 Since its foundation in 2014 out of disgruntled members and supporters of the centre-right
CDU, Alternative für Deutschland has changed its anti-EU rhetoric and focused on criticising
the pro-immigration policies of Angela Merkel. In 2014 AfD entered the European Parliament
with 7.1 percent of votes (Vorländer et al., 2016, p. 52-53).
10 For instance, in the US Lana Lokteff and Tomi Lahren are among the white female faces of
the Alt-Right. In the European politics some examples are Marion Marechal Le Pen and Marine
Le Pen in France (Front National), and Corinna Miazga and Alice Weidel in Germany (AfD).
11 F. Klask, ‘Die Stille nach der lauten Nacht’, Zeit Online, 29 December 2017, https://www.
zeit.de/2018/01/silvesternacht-koeln-sexuelle-belaestigung-schweigen-medien; Hans-Peter
Friedrich labelled the lack of news ‘the Silence Kartell’, https://www.tagesspiegel.de/gesells-
chaft/medien/kritik-an-den-medien-wegen-koeln-berichterstattung-schweigekartell-und-
nachrichtensperren/12797422.html.

https://www.zeit.de/2018/01/silvesternacht-koeln-sexuelle-belaestigung-schweigen-medien
https://www.zeit.de/2018/01/silvesternacht-koeln-sexuelle-belaestigung-schweigen-medien
https://www.tagesspiegel.de/gesellschaft/medien/kritik-an-den-medien-wegen-koeln-berichterstattung-schweigekartell-und-nachrichtensperren/12797422.html
https://www.tagesspiegel.de/gesellschaft/medien/kritik-an-den-medien-wegen-koeln-berichterstattung-schweigekartell-und-nachrichtensperren/12797422.html
https://www.tagesspiegel.de/gesellschaft/medien/kritik-an-den-medien-wegen-koeln-berichterstattung-schweigekartell-und-nachrichtensperren/12797422.html

WHiTe feMininiT y and Trolling 113

role of protecting the white population. This population, embodied in an
every-day regular white woman, is presented with a far-right alternative,
where the government has allegedly left a void to f ill.

‘Rapefugees not welcome’

The far-right rhetoric aimed principally at identifying the perpetrators
from Cologne as (predominantly Muslim) refugees who had been coming
to Europe since July 2015. To that effect another slogan seen during PEGIDA
demonstrations, ‘rapefugees not welcome’, went viral. One particular meme
established the ‘rapefugee’ cliché: it is composed of two photos set together
– one with three smiling girls holding a ‘refugees welcome’ banner and
marked ‘Cologne October 2015’ and the second, marked ‘Cologne January
2016’, showing a white woman being raped by a black man. The rhetoric

Figure 3 Twitter handle titled: Safety in Berlin sent from AfD twitter account

Posted on 30 July 2016 at 03:53

114 eWelina PePiak

of security and solidarity with women who are no longer protected by the
existing power structures gained in Islamophobic tones.12 In his comment
on Cologne events a Dutch far-right politician Geert Wilders named refugees
‘Islamic testosterone bombs’ and called for a legalization of pepper spray.13

From non-white foreigners to refugees and Muslims, the enemies of white
women have been swiftly identified as beasts who would lead the population
to decline. They are aided by the enemy within f igure, represented by a
white female ‘refugee helper’. A prominent example of the ambivalent villain

12 Angela Merkel, as a symbol of ‘Wilkommenskultur’, has been on numerous occasions – not
least on air (ARD news on 8 October 2015) – portrayed wearing an Islamic veil. A meme issued by
a Zionist ‘Jihad Watch Deutschland’ blog run by a journalist Fred Alan Medforth shows Angela
Merkel in sexy underwear and veiled, the article holding her responsible for sexual aggressions
and death of German women at the hands of Muslim men. See: https://fredalanmedforth.
blogspot.com/2018/06/susanna-14-ermordet-kanzlerin-merkel.html.
13 The call for civil armament is another common narrative occurring in the aftermath of
violent events involving immigrants. For instance, Donald Trump tweeted shortly after the
Charlie Hebdo attacks on 7 January 2015: ‘Isn’t it interesting that the tragedy in Paris took place
in one of the toughest gun control countries in the world?’ suggesting that violence occurs
because the population is not armed. See: https://twitter.com/realdonaldtrump/status/552955
167533174785?lang=en.

Figure 4 Meme identifying refugees/immigrants with Nazis (#einearmlaenge)

it states on top: ‘Time-tested’; and underneath: ‘always stay at arm’s length from evil men’.
Meme inspired by #einearmlänge, reposted on german far-right websites

https://fredalanmedforth.blogspot.com/2018/06/susanna-14-ermordet-kanzlerin-merkel.html
https://fredalanmedforth.blogspot.com/2018/06/susanna-14-ermordet-kanzlerin-merkel.html
https://twitter.com/realdonaldtrump/status/552955167533174785?lang=en
https://twitter.com/realdonaldtrump/status/552955167533174785?lang=en

WHiTe feMininiT y and Trolling 115

f igure after Cologne is the use of a 1934 postcard depicting German girls
saluting to Hitler in another #einearmlänge meme (Figure 4).

The image amalgamates Hitler, an ‘evil man’ with a ‘North African or
Arab’, ‘Muslim’ rapist.14 Women depicted in the meme are framed as sup-
porting the powers that be, unaware (hence in need for protection) but
also easily subjected (hence not trustworthy, the f igures of enemy within).
The #einearmlänge memes are particularly telling, precisely due to the
paradoxical message they carry. Although the Nazi postcard meme carries
a warning, it simultaneously dissociates the anti-immigration propaganda
from the Nazi ideology, even though both the present-day far-right parties

14 On the preponderance of labelling New Year’s Eve perpetrators as ‘Muslim’, ‘refugee’,
‘immigrant’ and ‘Arab’, see: Abdelmonem et al., The Taharrush Connection.

Figure 5 Polish magazine W Sieci

The title reads: The islamic rape of europe. in his tweet, an italian researcher alessio fratticcioli,
likens the cover to a 1941 italian fascist propaganda poster: “defend her! She could be your
mother, your wife, your sister, your daughter”.

116 eWelina PePiak

such as Alternative für Deutschland and the Nazis in the 1930s advocated
blood purity and promoted xenophobia.15 Far-right representations of the
Cologne victims drew directly on the Nazi propaganda posters in their use
of an iconic image of a white woman: She is sexy, blond, slim, and helpless
(Figure 5).

Feminists and trolls

Thirdly, trolling the Cologne sexual offenders as backward and violent due
to their skin pigmentation and religion points to an ambiguous relationship
between the feminist and the far-right rationale. While trolling after Cologne
focused on the migrants, feminists had also been accused of deliberate
silence.16 Alt-Right internet news outlets such as Breitbart, Euroislam, Riposte
Laïque, and Politically Incorrect used ambivalent feminist reactions to
the events as an opportunity to further their racist rhetoric. Although
traditionally anti-feminist, these outlets seconded the feminist outcry
against sexual harassment in order to gain legitimacy. Some statements
made by prominent feminists enabled the articulation of racial and sexual
difference. For instance, a German feminist Alice Schwarzer writes that the
Cologne culprits were ‘North Africans or Arabs, hence Muslims. And it is on
that basis that they got in touch. Yet, they weren’t just any Muslims. These
were the kind of young men with no jobs or perspectives, standing on street
corners and listening to pied pipers telling them for years and decades: you
are not guilty of your misery – the ‘inf idels’ are.’17

Breitbart’s article from 16 January features a photo of Angela Merkel and
Alice Schwarzer sitting next to each other but looking away. According to
Breitbart, Schwarzer ‘claimed Cologne police have been covering up Muslim
rape for 20 years, and said that sexual violence was now being used as a
weapon of war in Germany.’18 In her interview for a Polish anti-Muslim
outlet Euroislam, another German feminist and activist Rebekka Sommer
blamed Muslim culture for practicing ‘sexual terrorism’:

15 The AfD campaign billboards before the 2017 parliamentary election featured pregnant white
women and read: ‘New Germans? We will make them ourselves’, https://www.welt.de/politik/
deutschland/article165297337/Was-setzt-die-AfD-gegen-Burkas-Alkohol-oder-Frauenrechte.
html.
16 Prendergast, ‘Why are feminists refusing’.
17 Schwarzer, Der Schock, pp. 17-18.
18 https://www.breitbart.com/europe/2016/01/16/old-school-feminist-slams-establishment-
calls-for-debate-on-islam-without-political-correctness/.

https://www.welt.de/politik/deutschland/article165297337/Was-setzt-die-AfD-gegen-Burkas-Alkohol-oder-Frauenrechte.html
https://www.welt.de/politik/deutschland/article165297337/Was-setzt-die-AfD-gegen-Burkas-Alkohol-oder-Frauenrechte.html
https://www.welt.de/politik/deutschland/article165297337/Was-setzt-die-AfD-gegen-Burkas-Alkohol-oder-Frauenrechte.html
https://www.breitbart.com/europe/2016/01/16/old-school-feminist-slams-establishment-calls-for-debate-on-islam-without-political-correctness/
https://www.breitbart.com/europe/2016/01/16/old-school-feminist-slams-establishment-calls-for-debate-on-islam-without-political-correctness/

WHiTe feMininiT y and Trolling 117

For the f irst few years I thought that the people coming here were real
refugees and that they were happy to be in a safe place. So I thought they
would be willing to adapt to their new surroundings here and become
integrated. But as time went by, step by step I awoke to an unpleasant
truth. There were so many different clues that pointed to this conclusion
that I just could not go on ignoring them any longer. Certainly one of the
decisive turning points was what happened on New Year’s Eve 2015 in
Cologne. That’s when I f inally had to admit to myself that that sort of
behaviour is characteristic for the overwhelming majority of the Muslims
I was seeing on a day-to-day basis. That’s when I said to myself: ‘Rebecca,
now is the time to pull the emergency brake, simply because as a women’s
rights advocate you bear collective responsibility as a woman.’19

Other feminist activists denounced the racializing of sexual violence as part
of the feminist discourse. The #ausnahmslos movement led by a German
feminist Anne Wizorek stated on its website: ‘Sexualised violence must not
only be addressed if the perpetrators are supposedly the “others”: Muslim,
Arab, black or North African men – in short, all those considered “non-
German” by right-wing populists.20 As a result, the German Alt-Right portal
Politically Incorrect attacked them as traitors, relativists, and blamed them
for the assaults. Apart from feminists who denounce both sexual violence
and racism, female refugee helpers were particularly subject to trolling.
Contrary to the image of an innocent, helpless victim used to vilify the
dark-skinned men, female refugee helpers were accused of treachery and
simulating charity to mask their sexual fantasies about ‘an oriental prince
charming’.21

On Reddit, they were mocked as unattractive and desperate:

Is Ahmed, 20, with no job or skills, an afghan face and genetics and a quest
for European wellfare money a high value male? Yeah right.

And the females in these stories, I can only speak personally for Sweden,
but those women I wouldn’t wanna touch with a 10 foot pole. Fat, old,

19 Rebekka Sommer’s interview for Euroislam was later translated into German and
English. https://arbeitsgruppef luchtundmenschenrechte.wordpress.com/2018/02/11/
interview-with-rebecca-sommer-english/.
20 http://www.ausnahmslos.org./
21 The expression comes from an article on refugee assistants published on the Islamophobic
far-right German blog run by a controversial Turkish-German author Akif Pirinçci. https://
nixgut.wordpress.com/2016/12/19/studie-die-irren-f lchtlingshelfer_innen/.

https://arbeitsgruppefluchtundmenschenrechte.wordpress.com/2018/02/11/interview-with-rebecca-sommer-english/
https://arbeitsgruppefluchtundmenschenrechte.wordpress.com/2018/02/11/interview-with-rebecca-sommer-english/
https://ausnahmslos.org/
https://nixgut.wordpress.com/2016/12/19/studie-die-irren-flchtlingshelfer_innen/
https://nixgut.wordpress.com/2016/12/19/studie-die-irren-flchtlingshelfer_innen/

118 eWelina PePiak

ugly, left-wing, horrible scum. Let the ahmeds have them. They are using
this opportunity to extort sex from young males when they can’t get any
other man on the planet. They are sex-offenders, pedophiles.22

Historical prefigurations of anti-miscegenation campaign after
Cologne

In the visual rhetoric and narratives exploited by trolls after Cologne, the
racialized sexual threat was framed as an act of terror that would eventu-
ally lead to a decline of the white population. This was not the f irst time
such a response to the presence of non-white men on the European soil
occurred. A similar outcry took place in the early 1920s when 30,000 to
40,000 non-white soldiers from several French colonies were stationed in
Rhineland.23 Xenophobic reactions to the foreign presence on the European
soil had been entrenched in European mentalities even earlier, throughout
nineteenth-century anti-miscegenation campaigns.

In the nineteenth century, in the attempt to assert modern states’ control
over colonial subjects, an emerging concept of population became interwo-
ven with various othering strategies. The notions of a rational individual
and a rational society that used to fall under all-encompassing jurisdiction
were superseded by a new ‘character’: a population.24 According to Michel
Foucault, population is ‘a multiple body, a body with so many heads that,
while they might not be infinite in number, cannot necessarily be counted’.25
Populations, states Foucault,

become pertinent only at the mass level. They are phenomena that are
aleatory and unpredictable when taken in themselves and individually,
but which, at the collective level, display constants that are easy, or at
least possible to establish.26

Therefore, populations, albeit randomly manifested, are representative of
their time when studied in a historical context. In addition to that, they

22 https://old.reddit.com/user/samenrofringslikeLBJ (Reddit Account is removed by
user. Post no longer available); https://www.reddit.com/r/TheRedPill/comments/7dmiuu/
women_and_refugees_a_compilation/.
23 Wigger, The Black Horror.
24 Foucault, Society Must Be Defended, p. 245.
25 Ibid.
26 Ibid., p. 246.

https://old.reddit.com/user/samenrofringslikeLBJ
https://www.reddit.com/r/TheRedPill/comments/7dmiuu/women_and_refugees_a_compilation/
https://www.reddit.com/r/TheRedPill/comments/7dmiuu/women_and_refugees_a_compilation/

WHiTe feMininiT y and Trolling 119

generate outbursts of normative functions, such as racial purity, narrated
as essential for survival. The threat of miscegenation (allegedly resulting in
sterility) has been one of the most prominent discourses sustaining white
supremacy. The preservation of the white race has become a vital part of
the far-right propaganda. These functions, due to a growing complexity of
social realities (in the nineteenth century these were industrialization and
centralization, today digitalization and globalization), make the ‘human
masses’ particularly predisposed to self-regulate.27 Hence, racial regula-
tion, embodied in anti-miscegenation rules, became imperative for the
population.28

Not unlike in the past, multiculturalism embodied in the inf lux of
refugees in 2015 was a turning point that authorized the far-right all over
Europe to openly call for regulation. Backed by considerable civil movement,
the European far right effectively echoed the racist undertones established
in colonial-era narratives. That these narratives did not resonate with
mainstream politics is not new either. Foucault argued that the specif icity
of the population lies also in being beyond a society. While society relies on
institutions, populations will only survive through regulatory mechanisms.
The more personalized character of populations makes them easier to believe
in and identify with. Contrary to a population, as it is implicitly argued, a
society would inevitably turn against tyrannical tendencies of the biopower.
Because the population is responsible for ‘the biological continuum of the
[…] distinction between races’29, it is determined by its biological functions
rather than its individualistic capacities. By instigating racism as a norm,
the population will be divided and thus easier to control, and additionally
it will be made to believe that in order to live it must destroy its enemies.
Destroying a degenerate race will make life healthier and purer, and by
destruction Foucault does not only mean a biological annihilation of a
race considered ‘degenerate’ – he also means ‘political death, expulsion,
rejection, and so on’.30 This logic reveals the power of a discourse of biological
preservation: dying out represents weakness and racial mixing represents
degeneracy. After Cologne, older images of white women, traditionally in
charge of ensuring the preservation of the white race, being sexually as-
saulted resurfaced in order to generate a threatening symbol of a civil society
in crisis. Now as then, biopolitical narratives ceaselessly rely on symbolic

27 Ibid., p. 250.
28 Ibid., p. 253.
29 Ibid., p. 255.
30 Ibid, p. 256.

120 eWelina PePiak

representations of decline blamed on abstract politics, political correctness,
widespread diversity, and a too-generous welfare state. For instance, the
political cartoon that went viral in Alt-Right online circles links the spread
of multiculturalism and diversity to the decline of ‘straight white men’. One
of the Reddit users commented underneath: ‘Isn’t multiculturalism great!
You can have sex with just about anything and you get to suppress straight
white guys.’ (Figure 6).

Colonial discourses of racialized sexual deviancy

How did the verbalization and shaping of sexual norms come to the fore? In
order to retrace recent representations of miscegenation, researchers turned
to texts and images from the nineteenth and early twentieth centuries that
reveal the construction of atemporal, oversexed, and violent non-white
men.31 While in the nineteenth century scientif ic and intellectual discourses
were the dominant spaces of conceptualizing otherness, at the turn of the
centuries journalism took over that role. As mass printing increased the
volume of popular press, the representations of miscegenation became not
only more commonplace, but also more explicitly racist.

In the nineteenth-century scientif ic discourse, especially in the realms
of phrenology and sociology, efforts were made to identify the ‘general

31 Hund, ‘Racist King Kong Fantasies’; Wigger, The Black Horror.

Figure 6 This political cartoon went viral in far-right digital media following the

New Year’s Eve in Cologne.

WHiTe feMininiT y and Trolling 121

characteristics of savages’:32 narrow-mindedness, intensity of desire, un-
natural physical strength, and brutality with women,33 followed by a general
idiocy, unattractiveness and animal-like features:

If it is admitted that the European cannot hope to civilize the negro,
and manages to transmit to the mulatto only a very few of his own
characteristics; if the children of a mulatto and a white woman cannot
really understand anything better than a hybrid culture, a little nearer
than their father’s to the ideas of the white race, – in that case, I am right
in saying that the different races are unequal in intelligence.34

A French academic authority of that period and Arthur de Gobineau’s
friend, Ernest Renan, writes of the Semites as ‘an incomplete, simplistic,
and undifferentiated race’.35 In the sixth volume of his works published
in 1847, Condorcet endeavoured to scientif ically prove that Islam ‘seems
to condemn people to eternal slavery and incurable stupidity’.36 In the
period of the Third Republic, the demonization of Arabs, hitherto objects
of orientalist fascination, served the purpose of reinforcing discourses of
white supremacy and imperial politics. Jules Ferry, a key political f igure in
the French Third Republic, claimed in his speech on 28 July 1885 that ‘the
superior races have the right to rule over the inferior ones’ and a duty to
civilize them. Ferry points to the German colonial expansion and urges the
French to catch up, giving as an example their successful colonization of
Algeria, where ‘piracy has been replaced by a controlled free exchange’.37 The
press narratives in the nineteenth-century British Empire were particularly
keen on reproducing reports of non-white men sexually assaulting women.
In the aftermath of the Mutiny, as the American historian of the Victorian
era Bernard Semmel noted, ‘day after day, the newspapers told stories of
massacres of British women and children, of gruesome oriental tortures
and mutilations, of assaults on the virtue and honour of English women’.38
According to a researcher on mass literacy, ‘no episode in British imperial

32 Pickering, Stereotyping, p. 49.
33 ‘They are proud and revengeful, and make war and kill each other; and among the names
of honour given to them are ‘the adulterer’, ‘the woman-stealer’, ‘the brain-eater’’, Spencer, The
Study of Sociology, p. 294.
34 De Gobineau, The Inequality, p. 179.
35 Said, Orientalism, p. 149.
36 Condorcet, Esquisse d’un tableau historique, p. 124.
37 Ferry, ‘Discours’.
38 Ware, Beyond the Pale, p. 39.

122 eWelina PePiak

history raised public excitement to a higher pitch’.39 In the French humoristic
press some of those representations emphasized the exoticism of non-white
men: their love of music, dance, anything referring to their accrued sensual-
ity. Popular magazines, such as Le Sourire (1899-1940), La Vie Parisienne
(1863-1970), and Fantasio (1906-1937), featured miscegenation drawings by
famous draftsmen (Paul Colin, René Giffey, George Leonnec, etc.). In these
aesthetically exquisite illustrations, French women were portrayed mostly
as libertarians, lying down or relaxing, enjoying housework or light outdoor
activities, dressed either fashionably, or as vaudeville dancers, but most
often simply undressed. As a contrast, their non-white counterparts were
predominantly represented with explicitly simian traits, displaying lustful
looks, or else portrayed as playthings of excited and f lirtatious Parisian
women.40 In one of these drawings for Rire (another French humourist
magazine) published in 1896, a black tribesman is squatting on a severed
body of a white woman. In the background, we can see five men representing
European colonial enterprises. Ironically, colonialism is here portrayed as
potentially dangerous for European populations, in case colonial transfer
of human subjects changes its course. The change eventually ensued, due
to shortages in the European armies.

Owing to the mass recruitment of colonial subjects during World War
I, non-white presence in Europe led to a shift in visual representations.
Colonial soldiers or tirailleurs (largely recruited from Sub-Saharan and
Northern Africa) were now represented in the French, American, Brit-
ish and German press as either romantically involved with or sexually
assaulting white women. For the sake of the post-Versailles Treaty status
quo, some of these images strove to normalize a mixed-race couple. While
the benign clichés, mimetically situated in the ‘white mother’ and enfant
nègre register, are mostly draw on non-sexual supremacist undertones, the
‘Black Shame’ iconography is dominated by sexualisation and simianiza-
tion of non-Europeans. In 1921, Guido Kreutzer published ‘Black Shame’,
a novel defaming Black and Arab soldiers from the French troops who
stationed in Rheinland for f ifteen years following the Versailles Treaty
in 1918. Kreutzer’s novel contains the ‘Black Horror’s’ standard images:
cynicism and immorality of black soldiers, rape, stigmatizing mixed-race
individuals, a mulatto running a brothel for non-white troops f illed with

39 Ibid., pp. 199-224.
40 It is striking to what extent these representations differ from those of unattractive, old,
and bossy suffragettes in the Anglo-Saxon press of that period. See Lysack, Come Buy Come Buy,
p. 142.

WHiTe feMininiT y and Trolling 123

white German women. The French in the ‘Black Horror’ narratives represent
the treacherous governance and humiliation – an equivalent of the Cologne
narratives’ ‘Wilkommenskultur’. Kreutzer’s novel depicts German women as
a symbol of moral integrity, honour and racial purity of the German people.
Their tortured bodies, attacked by the ‘savages’, symbolically marked the
boundaries of the German nation and the white race, injured and violated
by France’s ‘Black Shame’’.41 The non-white soldiers in Rheinland, often
forcefully recruited from the colonies, were accused of ‘countless’ rapes
and other crimes. The visual representations of Black soldiers raping white
women multiplied in the German press in between wars. In her analysis
of the ‘Black Shame’ discourse, Iris Wigger points out the flexibility with
which the white female f igure was instrumentalized to racist, sexist and
nationalist ends.42 A typical example of the animal-like rapist cliché is an
illustration entitled ‘the Black Shame’ in the 1927 album The French in the
Ruhr (Französen im Ruhrgebiet). The motive, common in the Black Shame
era, depicts a simianized French soldier groping a German blonde (Figure 7).
The caption reads: ‘the lust of the coloured man towards a white-skinned girl,
the horror of the poor creature in the deepest distress […]. The German girl,
a lamentable example of more than two hundred similar cases, symbolizes a
fate threatening every white woman. Apparently, the French promised white
women to black soldiers in exchange for their military service and victory’.

Another influential document of that era, a pamphlet written by Edmund
D. Morel, a Labour MP and specialist on Africa, depicted colonial soldiers as
beasts and rapists.43 While criticizing the militarism of the French, Morel
denounced Europe’s lethargy (prefigurative of ‘silence hides violence’) that
preordained a white female’s doom:

From the plains and forests, from the valleys and the swamps of Africa
they brought tens of thousands of savage men, and thrusted them upon
us. Boys, these men raped our mothers and sisters! This, neither you, nor
we, nor they, must ever be allowed to forget.44

‘They’ are the imperial powers that be, the enemies of the people in interbel-
lum Europe. Not only did these and many other voices gain ground in the

41 Wigger, The Black Horror, p. 85.
42 According to the Rheinland ‘Black Horror’ narrative, the white German woman ‘became a
coherence-generating symbol for a nation and white racial community threatened by a desecra-
tion’. See: Wigger, The Black Horror, p. 128.
43 Ibid., pp. 46-52.
44 Morel, Horror of the Rhine, p. 22.

124 eWelina PePiak

course of the late nineteenth and early twentieth century because of the
technology of power in place, they also emerged and thrived due to the
popular demand to denounce miscegenation as dangerous and alien to
white Europe and the United States.45

During the Second World War, fascist propaganda posters established
representations of Jewish and African sex offenders depicted as spiders or
monkeys reducing them, as women themselves and lower classes are often
‘being reduced to the very margins of humanity’.46 These images have been
increasingly reused to spread racist and sexist memes, and they continue
to fuel trolling rhetoric.

45 The prominent anti-miscegenation voices in the American discourse were, for instance,
Francis Galton and Madison Grant. The latter stated in his 1916 The Passing of the Great Race
that ‘the laws against miscegenation must be greatly extended if the higher races are to be
maintained’. See. Grant, The passing of the great race, p. 31.
46 Hund, Racist King Kong Fantasies, p. 45.

Figure 7 “Die Schwarze Schmach!” (The Black Shame!)

französen im ruhrgebiet, 10 illustrations by a.M. cay (alexander M. kaizer). reimar Hobbing
Verlag berlin, 1927. copied from Scientific Public library Mainz

WHiTe feMininiT y and Trolling 125

Civilizing mission, miscegenation and the feminist struggle

The emancipatory virtue of Christianity, brought by white female educa-
tors and missionaries, was another facet of nineteenth-century normative
practices in the colonies. Because women were the bearers of moral goodness,
their presence and active role was considered indispensable for the bettering
of the ruled populations. In the French iconography of the first decades of the
twentieth century, the ‘white women’s burden’ consists in dissuading men
in the colonies from having sexual relations with native women, which had
earlier been widely accepted. Visual representations deprecating métissage
(‘miscegenation’) were part of the politics of prestige – the idea according to
which to better govern subalterns Frenchmen must keep ‘a good distance’.47

Another aspect concerns the attitude to native men among white women
in the colonies, and their own racism. A conflict between Isabella Mayo and
Catherine Impey, two prominent f igures in the Anglo-American feminist
anti-racist movement, reveals the scale of the problem. On the pages of the
anti-racist journal ‘Fraternity’48 Mayo expressed her indignity at the news
of Catherine Impey’s desire to marry a non-white man:

There are women who will ‘fancy’ anything which will give them a
sensation and a little passing notoriety. […] the morbid egotists may
only imagine that men fall in love with them’. Be it remembered that even
this imagination, if indulged in by a ‘white woman’, regarding a ‘nigger’
in some of the States, would mean the death of the man, perhaps even
more ignominious death, if he ventured to say in self-defence that the
‘imagination’ was wholly baseless […]. For it must be noted that female
sufferers from this diseased egotism are not necessarily young and flighty.
They are often elderly, dowdy and disappointed.49

Mayo’s attack on Catherine Impey demonstrates to what extent the femi-
nist struggle was not to be confused with calling for racial mixing. On the
question of race, the feminist position was thus originally in unison with
the white patriarchy.50 Beyond civilizing mission and feminist activism,
the function of white women overseas was to police and distract white

47 Edwards, ‘Womanizing’, pp. 121-123.
48 The anti-racist journal published between 1888 and 1895 in Britain, later as Anti-Caste,
established by Catherine Impey (EP).
49 Ware, Beyond the Pale, p. 195.
50 See: Newman, White Women’s Rights.

126 eWelina PePiak

men.51 Despite their merits in the service of the empire, the British colo-
nial narratives often represented white women as passively waiting for a
f inal decline of the colonial status quo. At times they even jeopardize the
practices of the colonial enterprise (although not the Empire itself) through
their emancipatory activities. As transpires from Richard Dyer’s reading
of a British series, The Jewel in the Crown (Granada Television 1984), white
women in the Raj ultimately do nothing, even if some support civilizing
mission while others strive to change things: ‘The serial’s focus is women,
to whom it allots three narrative possibilities: doing that fails; boredom
and bitchiness; or […] transf ixed listening and observing’, thus condoning
the ongoing violence.52 In the end, as Dyer demonstrates through a tragic
story of one of the characters who crossed the line and fell in love with the
native man,53 white women take the blame and provide the spectacle of
moral suffering, for the loss of empire’.54 These two short portrays of white
women in British colonialism were cited to explore the challenges white
feminists face, now and then, as agents of the imperial patriarchy implicated
in the question of race, positing the notion of their own sexuality as part
and parcel of their struggle.

Conclusion

The racialization of sexual practices that was established in the nineteenth
century is historically specif ic and ought to be historicized in its own right.
However, re-enacting the seemingly redundant clichés has been a dominant

51 Dyer divides the activities of white women in British colonies into two categories: imperialist
and feminist. The f irst category generated a positive f igure of white women doing missionary
work and giving example of moral ref inement (civilising mission) and a negative image of them
being even more snobbish, more cruel to the natives than men, and while morally repressive,
often adulterous (presumably due to boredom and heat). The second, feminist, is character-
ized by both the critique of racism and encouraging female independence. See: Dyer, White,
pp. 184-187.
52 Ibid., p. 196.
53 Among the series’ many characters who represent either the imperialist or the feminist
type, is Daphne who questions the enterprise itself by opposing to anti-miscegenation laws,
for which both she and her Indian lover are severely punished. The ‘pandora’s box’ of racial
transgression opened by Daphne according to another character (Lady Chaterjee), is used as
an overarching metaphor for the fall of the British rule. Dyer concludes: ‘The British withdraw
because they have failed; and they have failed because of their women, who have weakened
the fabric of empire with both their sexuality and their questioning of the enterprise’. Ibid.,
p. 199.
54 Ibid., p. 206.

WHiTe feMininiT y and Trolling 127

strategy in the recent instances of online racist and sexist violence. Today’s
Far Right sustains the decline narrative in that it denounces the media and
political establishment for concealing the truth of an ongoing ‘epidemic’
of ‘Islamization’ and ‘bastardization’ of Europe from its population. The
struggle of Alt-Right trolls to uphold white supremacy relies on the in-
strumentalization of the image of white women as endangered by violent
multiculturalism embodied in the invasion of lecherous non-white men.
Trolls after New Year’s Eve in Cologne acted as protectors of white women
and simultaneously accused the ‘traitors’ among them of facilitating violence
by their permissive approach to the influx of refugees in 2015. On the one
hand their discourse resonates with the pseudo-scientif ic claims made in
the nineteenth and early twentieth century. Yet, it has also been endorsed
by public f igures who usually identify as anti-racist (certain intellectuals
and feminists). It is arguable that the politics of representation – practised
in the pre-digitalization era, as well as the one emerging from online con-
flicts described above – has a factual social impact (see Chapter 5). Yet, the
articulation of racist and sexist memes after Cologne and some feminist
reactions to the events definitely bring forth ‘some uncomfortable questions
about feminism’.55 The above analyses of some particularly popular images
and narratives that pointed to racial origins of sexual deviancy in the past,
reveal the reiterative quality of today’s far-right argumentation. Moreover,
the ties between established scientif ic discourses, intellectual debates and
racist trolling – now and back then – signal the possibility for racializing
gaze to flourish far beyond the political scope of the Far Right.

Works cited

Abdelmonem, Angie, et al. ‘The Taharrush Connection: Xenophobia, Islamophobia,
and Sexual Violence in Germany and Beyond’, jadaliyya.com, 1 March 2016.

Burgess, Jean, et al. (eds). The Sage Handbook of Social Media. London: Sage, 2018.
Condorcet, Nicolas de. Esquisse d’un tableau historique des progrès de l’esprit humain.

Paris: Firmin-Didot Freres, Libraires, 1847.
Dyer, Richard (ed). White. Essays on Race and Culture. London and New York:

Routledge, 1997.
Edwards, Penny, ‘Womanizing Indochina: Fiction, Nation and Cohabitation in

Colonial Cambodia, 1890-1930, in Domesticating the Empire: Race, Gender and

55 Ware, Beyond the Pale, p. 148.

https://www.jadaliyya.com/

128 eWelina PePiak

Family Life in French and Dutch Colonialism, edited by Frances Gouda and Julia
Clancy Smith. Charlottesville: Virginia University Press, 1998.

Ferry, Jules. ‘Discours au sujet de la colonisation’. Journal Officiel de la République
française, 29 July 1885.

Foucault, Michel. Society Must Be Defended. Lectures at College de France 1975-76.
New York: Picador, 2003.

Frank, Michael. Kulturelle Einf lusssangst. Inszenierungen der Grenze in der
 Reiseliteratur des 19. Jahrhunderts. Bielefeld: Transcript, 2006.

Galton, Francis. Hereditary Genius. An Inquiry into its Laws and Consequences.
London: MacMillan, 1869.

Gobineau, Arthur de. The Inequality of Human Races. New York: GP Putnam’s
Sons, 1915.

Gouda, Frances and Julia Clancy Smith (eds). Domesticating the Empire: Race,
Gender and Family Life in French and Dutch Colonialism. Charlottesville: Virginia
University Press, 1998.

Grant, Madison. The passing of the great race. New York: Charles Scribner’s Sons,
1916 [2020].

Hall, Stuart (ed). Representation. Cultural Representations and Signifying Practices.
London: Sage, 2012.

Hark, Sabine, and Irene-Paula Villa. Unterscheiden und herrschen. Ein Essay zu
den ambivalenten Verflechtungen von Rassimus, Sexismus und Feminismus in
der Gegenwart. Bielefeld: Transcript, 2016.

Hund, Wulf D. ‘Racist King Kong Fantasies. From Shakespeare’s Monster to Stalin’s
Ape-Man’, in Wulf D. Hund, Charles W. Mills, and Silvia Sebastiani (eds). Simi-
anisation. Apes, Gender, Class, and Race. Racism Analysis Yearbook, 2015/2016.
Wien: Lit Verlag, 2016.

R. Ibrahim, ‘Muslim rapists prefer blondes’. Middle East Forum. 30 July 2015, https://
www.meforum.org/5410/muslim-rapists-prefer-blondes. Last accessed 7 August 2019.

Lysack, Krista. Come buy, come buy. Shopping and the Culture of Consumption in
Victorian Women’s Writing. Athens: Ohio University Press, 2008.

Miscegenation. The Theory of the Blending of the Races Applied to the American
White Man and Negro. New York: Dexter, Hamilton and Co.

Morel, Edmund D. The Horror of the Rhine. London: Union of Democratic Control,
1921.

Newman, Louise Michele. White Women’s Rights. The Racial Origins of Feminism in
the United States. New York and Oxford: Oxford University Press, 1999.

Phillips, Nickie D. Beyond Blurred Lines. Rape Culture in Popular Media. Lanham:
Rowman and Littlef ield, 2017.

Pickering, Michael. Stereotyping. The Politics of Representation. Edinburgh: Uni-
versity of Edinburgh Press, 2008.

https://www.meforum.org/5410/muslim-rapists-prefer-blondes
https://www.meforum.org/5410/muslim-rapists-prefer-blondes

WHiTe feMininiT y and Trolling 129

Prendergast, Lara. ‘Why are feminists refusing to discuss the Cologne sex attacks?’.
The Spectator, 7 January 2016, https://www.spectator.co.uk/article/why-are-
feminists-refusing-to-discuss-the-cologne-sex-attacks-. Accessed 26 August 2020.

Said, Edward. Orientalism. New York: Vintage Books, 1978.
Schwarzer, Alice. Der Shock – Silvesternacht von Köln. Köln: Verlag Kiepenheuer

& Witsch, 2016.
Spencer, Herbert. The Study of Sociology. New York: Appleton and Company, 1874.
Stoler, Ann Laure. Race and the Education of Desire. Durham and London: Duke

University Press, 1995.
Theweleit, Klaus. Male Fantasies, vol. 1: Women, Floods, Bodies, History. Minneapolis:

University of Minnesota Press, 1987.
Villa, Paula-Irene und Sabine Hark. Unterschieden und Herrschen. Ein Essay zu den

Ambivalenten Verflechtungen von Rassismus, Sexismus und Feminismus in der
Gegenwart. Bielefeld: Transcript, 2017.

Vorländer, Hans, et al. PEGIDA and New Right-Wing Populism in Germany. London:
Palgrave Macmillan, 2016, 2018.

Ware, Vron. Beyond the Pale. White Women, Racism and History. London and New
York: Verso, 2015.

Wigger, Iris. The ‘Black Horror on the Rhine’. Intersections of Race, Nation, Gender
and Class in 1920s Germany. London: Palgrave McMillan, 2017.

About the author

Ewelina Pepiak is author of publications on European immigrant cultures
and the representations of immigration. Among her research interests
are cultural and literary theories, British and French postcolonial f ilm
and literature, and intersectional analysis. She is currently completing a
dissertation on white femininity and métissage in French multicultural
comedy at Justus Liebig University within International PhD Programme
“Literary and Cultural Studies”.

https://www.spectator.co.uk/article/why-are-feminists-refusing-to-discuss-the-cologne-sex-attacks-
https://www.spectator.co.uk/article/why-are-feminists-refusing-to-discuss-the-cologne-sex-attacks-

6 The Case of Telefilm De Punt’s Online
Discussion Forum
Participatory Space for Societal Debate or Echo Chamber for
the Polemical Few?

Gerlov van Engelenhoven

Abstract
The Dutch direct-to-TV feature f ilm De Punt (2009) was aimed at instigat-
ing public discussions about the collective memory of a train hijacking in
the village De Punt, which was carried out by second generation Dutch-
Moluccans, a postcolonial migrant community in the Netherlands. The
f ilmmakers created an online discussion forum as an accompaniment to
the f ilm, in which viewers were invited to participate directly in discus-
sions about the hijacking itself, as well as the role of the state in ending it,
and the larger postcolonial context of the action. This chapter is aimed at
contributing to this volume’s central questions concerning online violence,
by providing a comparative analysis between the f ilm itself and the debate
culture on the online forum, in which the latter will be critically assessed
in terms of its intrinsic, polarizing structure.

Keywords: colonial memory, Dutch-Moluccan community, online discus-
sion forum, group polarization, train hijacking De Punt

In what follows, I will discuss an online discussion forum that was designed
to invite debate about Dutch postcolonial society. The website was active
in 2009, and was an accompanying feature of telef ilm De Punt.1 Telef ilms,
according to their website (https://telef ilm.cobofonds.nl/over-telef ilm/),

1 Smitsman, De Punt.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch06

https://telefilm.cobofonds.nl/over-telefilm/

132 gerloV Van engelenHoVen

‘are Dutch direct-to-TV feature f ilms that discuss current societal themes’.2
Since their inception in 1999, six f ilms have been released every year. De Punt
and its accompanying online discussion forum were aimed at encouraging
discussions about the Dutch collective memory of a train hijacking in
the village De Punt, which was carried out by second generation Dutch-
Moluccans, a postcolonial migrant community in the Netherlands (currently
around 50,000 people).3 The hijacking was a radical protest against their
disadvantaged position in Dutch society, took 20 days, and ended when
the military intervened, which resulted in the deaths of six hijackers and
two hostages.

The main question to be explored concerns the structural limitations
of an online forum as a space for societal debate. By analyzing the way in
which the hijacking was remembered and discussed on De Punt ’s online
forum, as compared to the telef ilm itself, my aim is to critically assess the
participatory reach and productive potential of online discussions. As such,
this text to some extent recalls (and bases itself on the resource material
of) Randi Marselis’s article ‘Remembering Dutch-Moluccan radicalism:
Memory politics and historical event television’ (2016). Marselis argues
in favour of the discussion forum, because to her it was an example of the
‘participatory culture of digital media […], where viewers can voice opposing
interpretations and express their own memory work’.4 With this point of
view, she refers to a common interpretation of the internet as possessing the
promise of a participatory culture (a term coined by media scholar Henry
Jenkins),5 that encourages internet users’ productive participation in society,
in this case by actively debating shared colonial memory.

My intent, however, is to take a less optimistic standpoint regarding
the participatory effects of online discussion forums. I will study to what
extent De Punt’s online forum perpetuated and perhaps amplif ied the group
polarization of opinions that is frequently seen in public discourses about the
hijacking. I owe my definition of the concept of group polarization to legal
scholar Cass R. Sunstein (2008), who argues that ‘[it] means that members
of a deliberating group predictably move toward more extreme points in
the direction indicated by the members’ pre-deliberation tendencies’.6

2 ‘Telef ilms zijn Nederlandse speelf ilms die speciaal gemaakt zijn voor televisie, en die
actuele maatschappelijke thema’s behandelen.’ All translations from Dutch are mine, except
those taken from Marselis’ article.
3 Fridus Steijlen (Algemeen Dagblad, 9 February 2018).
4 Marselis, ‘Remembering’, p. 214.
5 See for example: Jenkins, Confronting the Challenges.
6 Sunstein, ‘The Law’, p. 81.

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 133

According to Sunstein, online violence is a particularly hostile escalation
of such group polarization, which occurs when ‘diverse social groups are
led, through predictable mechanisms, toward increasingly opposing and
ever more extreme views’.7 The case study of the Moluccan hijackings will
follow this emphasis on predictable mechanisms, in that it will study the
quality of De Punt ’s online discussions as a matter of what Sunstein calls
‘the architecture of the Internet’.8 As such, this text does not directly discuss
online violence, but is rather aimed at exploring the structural limitations
of one of the spaces that enables it, i.e. the discussion forum.

I will develop this argument through a comparative analysis of the
online forum with the f ilm itself. The f irst step, however, will be to give
an overview of the Dutch-Moluccan community’s migration history and
the polarizing effects that the hijacking had on the way Dutch society
perceives them.

Historical context of the Moluccan migration leading up to the
hijacking

Moluccans originate from the eastern Indonesian province Maluku. During
the Indonesian National Revolution (1945-1949), they took the side of the
Dutch colonizers against the Indonesian nationalists, because they had
hopes that the Dutch would help them establish an independent state: the
rms (Republik Maluku Selatan: ‘South-Moluccan Republic’). The state was to
be independent from Indonesia, and independent from (although allied to)
the Netherlands. This hope was based on a more than three-centuries-long
history of Moluccan social and political privilege above other Indonesian
ethnic groups.9 This privilege was the result of the importance of the
Moluccan territory for Dutch colonialism. Maluku was the centre of the spice
trade on which the Dutch trading company voc (Vereenigde Oostindische
Compagnie: ‘Dutch East India Company’) held the monopoly. The spice
monopoly was an important reason for the strength of the Dutch colonial
empire and brought it considerable wealth in the 1600s, a century which
national history still refers to as the Golden Age.

7 Ibid., p. 90 [my italics].
8 Ibid.
9 Chauvel, Nationalist, p. 41. Richard Chauvel’s book provides a comprehensive account of
how the history of Moluccan privilege led to their ideology of separatism, which was part of the
cause for their migration.

134 gerloV Van engelenHoVen

Indonesia became independent in 1949, initially as a federal state
system (United States of Indonesia) that allowed provinces the right to
self-determination. However, the new government rapidly worked toward
a unitary Republic of Indonesia, leading to violent confrontations between
Indonesian nationalists and Moluccan separatists. Because the Moluccan
soldiers were off icially still part of the Dutch army, the Dutch government
was by law required to protect them. For this reason, they brought most
Moluccan soldiers and their families to the Netherlands in 1951-1953 (around
12,500 migrants in total). Upon arrival, the Moluccan soldiers were fired from
the army, and they were sent to camps in remote places, some of which had
served during the Second World War as Durchgangslager: i.e. Nazi camps
used as transit locations for prisoners before their deportation to Germany.
The Moluccan camp in Dutch city Vught had served as a Konzentrationslager
(i.e. a concentration camp). The reason for this isolation from Dutch society
was that their residence in the Netherlands was supposed to be temporary:
the original planning was for a period of six months. In the 1960s and 1970s
most Moluccans were relocated to newly built, segregated neighbourhoods
in the margins of cities, where many Moluccans still live today. Throughout
these years the Moluccan dependence on the state was reduced gradually
until they received citizenship in 1976, 25 years after the f irst Moluccans
had arrived.

From the mid-1960s, a portion of the community’s second generation
sought violent means to protest their continued marginalization by the
Dutch government. They had perceived the slow retraction of Dutch
support for their residence, and the increasing unlikelihood of their return
to Maluku, as a systematic denial of responsibility from the side of the
government. The hijacking at De Punt, which is the focus of the current
case study, was one of the f inal actions in a longer history of attacks
between 1966 and 1978.10 On 23 May 1977, a group of nine Moluccan youths

10 1966: attempt to set f ire to the Indonesian embassy in The Hague;
1970: occupation of the residence of the Indonesian ambassador in Wassenaar (one Dutch
person dead);
1975: attempt to take the Queen hostage;
1975: f irst train hijacking in Wijster (three Dutch people dead);
1975: occupation of the Indonesian consulate in Amsterdam (one Dutch person dead);
1977: second train hijacking in De Punt (six Moluccans and two hostages dead, all killed by
the military);
1977: occupation of a primary school in Bovensmilde;
1978: occupation of a province house in Assen (two Dutch people dead).
Total deaths: f ifteen, of which seven Dutch people by Moluccans, six Moluccans by the military,
and two hostages by the military (accidentally).

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 135

hijacked the train, and took 54 passengers hostage. The action was meant
to re-draw attention to the Moluccan ideology of independence, and to
demand that those who were involved in a previous hijacking in 1975 be
released from prison. After twenty days of unsuccessful negotiations, a
special task force of marines surrounded the train and ended the hijacking
violently, killing six of the hijackers. They also accidentally killed two
hostages. The three surviving hijackers were charged with six to nine
years in prison.

The Moluccan actions have been remembered in many cultural and
media representations since, and the hijacking at De Punt more than the
other actions. The event has featured in literature: both f iction11 and non-
fiction.12 A four-part television documentary about it, Dutch Approach, was
released in 2000. Telef ilms were released for both hijackings,13 of which
De Punt ‘became the most seen telef ilm in the ten years this concept had
been running, which indicated that the theme of the f ilm was not only
important to the Dutch-Moluccan community but had broader national
interest’.14 A 2017 article of national news channel nos remarks that ‘it has
been almost forty years, but the train hijacking at De Punt still reappears
in the news on an almost yearly basis’.15 The action’s lasting public impact
was possibly a result of the action headlining the national media for three
weeks, as well as the televised live report of the military intervention. The
violence of this intervention furthered the controversy of the event, which
until today is unresolved. A new ongoing investigation began in 2014, when
the killed hijackers’ next of kin started a lawsuit against the Dutch state,
accusing them of having approved the use of disproportionate violence by
the military.

The continued presence of the hijacking in cultural and journalistic
representations shows the event’s impact on Dutch society and the ongoing
need to further process this collective memory. The next part of this case
study analysis will explore some of the prominent ways in which Dutch
society remembers and interprets the hijacking.

11 For example Scholten, Morgenster; Dam, Dood Spoor; Pessireron, Gesloten Koffers.
12 For example Barker, Not Here; Westerman, Een Woord Een Woord.
13 Oest, Wijster; Smitsman, De Punt.
14 Marselis, ‘Remembering’, p. 206.
15 ‘Het is alweer bijna veertig jaar geleden en nog steeds komt de treinkaping bij De Punt bijna
jaarlijks in het nieuws’.

136 gerloV Van engelenHoVen

Victims and perpetrators: Polarized interpretations of the hijacking

The hijackings caused a shift in the way in which Moluccans were generally
perceived in the Netherlands. In his article about the hijacking’s effects on
the Dutch-Moluccan community and their position in Dutch society (1986),
anthropologist Dieter Bartels argues that the actions triggered

widespread abuse by Dutch civilians and indiscriminate actions by the
police against younger Moluccans […] countrywide. […]. The immediate
repercussions ranged from Dutch civilians cursing Moluccans on the
streets to police harassing young Moluccans or anybody who faintly
resembled them […]. A more long-term effect resulted from stereotyping
Moluccans as violence-prone, leading to widespread discrimination,
particularly on the labour market.16

The stereotype of Moluccans as violent indicates one of two directions
in which the hijackings polarized public opinion about them. This f irst
direction regards them as perpetrators, the other as victims. As perpetrators,
they are interpreted as aggressors, who took innocent bystanders hostage
for an unreasonable cause. As victims, they are interpreted as marginal-
ized postcolonial subjects, who were driven to despair as a result of their
systematic mistreatment by the government.

The latter interpretation was to a great extent encouraged by publications
appearing at the time on the role which the Dutch had played in their
colonies during the last decades before independence. In 1969 a government-
initiated investigation into archive material about the independence war
led to what was called the Excessennota (‘Note of Excesses’): i.e. a research
report that made public a long list of war crimes committed by Dutch soldiers
during this war. The Excessennota inspired many further reconsiderations of
the recent colonial past. Most prominently, war veterans J.A.A. van Doorn
and W.J. Hendrix released a large amount of details about the systematic
cruelty of the Dutch army during decolonization in their book Ontsporing
van geweld (‘Derailment of Violence’, 1970). These are examples of a Dutch
self-critical perspective that was developing in public opinion on colonial
memory around the time of the hijackings. They form an indication of the
context that enabled a general interpretation of the Moluccans as victims
of severe mismanagement from the side of the Dutch government during
and directly after decolonization.

16 Bartels, ‘Can the Train Ever Be Stopped’, p. 35 [my italics].

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 137

This interpretation is further strengthened by the fact that the hijackers
had not killed any hostages, whereas the military intervention caused eight
deaths, including those of two hostages. The investigation that started in 2014
has released new controversial material to the court and the press, including
tapes of recording devices that were placed under the train, which seem
to indicate that the soldiers were also shooting at unarmed hijackers. The
uncovering of such details has led to renewed discussions in traditional and
social media about the position of Moluccans in society. These new discussions
have perpetuated the polarization of public opinion about the hijacking.
Fridus Steijlen, Professor of Moluccan Migration and Culture in Comparative
Perspective, argued in a 2018 interview with the national press that the lawsuit
is ‘reducing the discussion to a case study about perpetrators and victims’.17

According to sociologist Bernard Giesen (2004), this f ixation on perpetra-
tors and victims is common for a society that is dealing with the memory of
disruptive events. He argues that the two archetypes appear as the result of ‘a
social construction [that is] carried by a moral community defining an evil’.18
This argument informs the relevance of Giesen’s theory for the current case
study: i.e. victims and perpetrators do not construct themselves. Instead, their
construction is in the hands of what he calls ‘the public perspective’, which acts
as a ‘universalist moral discourse that aims at impartiality and justice’, and
which is ‘at a certain distance from the victims, as well as from the perpetra-
tors’.19 Giesen locates this public perspective in different institutional arenas:

The public perspective can be based on the authority of […] intellectuals, or
judges or it can just refer to the majority of impartial spectators. It can be
constructed in the discourse of civil society, articulated in literature and art,
or brought forward by the response of the common people on the streets.20

These discourses work together to establish the moral boundaries of society,
by defining deviations from its norms: ‘the moral community needs deviance
and perpetrators in order to construct the boundary between the good and
the evil’.21

Giesen’s theory provides an explanation for why these polarized interpreta-
tions occur. The hijacking, as the climax of a longer history of radical attacks

17 ‘De rechtszaak verengt de discussie tot een casus van daders en slachtoffers’.
18 Giesen, Triumph and Trauma, p. 47.
19 Ibid., p. 48.
20 Ibid., p. 48.
21 Ibid., p. 51.

138 gerloV Van engelenHoVen

on Dutch society, forced the reconsideration of a fragile element of Dutch
collective identity: i.e. colonial memory. This reconsideration has repeatedly
re-appeared into public consciousness since: through public discussions taking
place in some of the institutional arenas that Giesen mentions; through the
ever-expanding list of cultural and journalistic accounts of the event; and most
recently, through the lawsuit. To re-stabilize itself in such situations, society
has to re-determine questions of right and wrong, and decide on matters of
responsibility and justice. By interpreting the hijackers as perpetrators, they
are held responsible for their actions. By interpreting them as victims, their
actions are seen as a desperate attempt to gain attention for their treatment
as exiles by the government on arrival and ever since, despite their history
of loyalty to the Dutch empire. In the latter case, major responsibility is
located on the side of the state. In both cases, the hijackers are regarded as
deviants who have lost their place as full members of the moral community:
‘the moral community constitutes its basic tension and its fringe of restricted
membership mainly by pointing to victims and perpetrators’.22

The purpose of the analysis thus far was to establish the reasons be-
hind the polarized public interpretations of the hijackers as victims or
perpetrators. The next step is to use these considerations as the basis for
a close-reading of some of the contributions on the f ilm’s online forum, in
order to study the kind of public debate which this platform encouraged.

De Punt’s online discussion forum: A platform for further
polarization

At the end of the f ilm, a text appears on-screen, inviting the viewers to visit
the accompanying online forum, in order to engage in further discussion
about the topic: ‘Would you like to respond? Go to www.eo.nl/depunt.’23 In
her article, in which she analyzes the 363 comments that were posted on
the day of the f ilm’s premiere, Marselis observes that recurring themes of
the online debate were:

the perceived degree of realism of the f ilm, personal memories of the
situation in the 1970s, whether the military ending of the action was
justif iable or not, wider references to postcolonial politics and so on.24

22 Ibid., p. 53.
23 ‘Wilt u reageren? Ga naar www.eo.nl/depunt’.
24 Marselis, ‘Remembering’, p. 209.

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 139

Especially the question concerning the degree of justification of the hijacking
itself, as well as the state’s response to it, were discussed at length: most of
the other elements mentioned served to support this central question about
justice. This interest corresponds to great extent to Giesen’s argument that
in the aftermath of a collective trauma, society feels the need to determine
matters of responsibility and justice by identifying victims and perpetrators.
Marselis mentions many forum posts accused the f ilm of attempting ‘to turn
the moral positions of perpetrators and victims upside down’.25

According to some discussants, the f ilm’s approach ‘downplayed the
radicalism of the young Moluccans’, while others protested the f ilm’s (al-
leged) intention to ‘make the Moluccans the victims of the events’, something
that was at times even identif ied as ‘part of a broader tendency in Dutch
society’.26 Marselis quotes one post that provides an apt indication of
this polarizing element of the online discussion: ‘What a terrible shame
that we the Dutch always seem to be masters at making perpetrators into
victims’.27 Alternatively, there were also voices taking up the opposite
opinion. For example, one discussant declared to be ‘ashamed of the way
the Netherlands have treated our Moluccan fellow creatures [sic]. [These]
people have been treated like old trash’. Another argued that ‘[a] people,
who have been so loyal to us in diff icult times, should not be left alone with
this pain and these wounds’.28

The above citations were all from Dutch participants, but Marselis also
discusses Dutch-Moluccan responses. The latter often drew upon the so-
called injustice frame, a phenomenon that was ‘found by Beatrice de Graaf
in her interviews with the radicalized Moluccans’ and which states that
‘the Dutch government left the Moluccan minority in the cold, ignored
their struggle for independence and gave them false promises’. According to
Marselis, the injustice frame was most tangible in the ‘[n]umerous postings
[that] called for an off icial apology from the Dutch government […]’.29 This
points towards a Dutch-Moluccan inclination to sketch the government as
being responsible for the trauma. This inclination was further communicated
by discussants pointing towards ‘the role of the Dutch during colonialism,
[as well as] Dutch postcolonial politics in regard to the Moluccan soldier
families and a free Moluccan republic’.30

25 Marselis, ‘Remembering’, p. 214.
26 Ibid., p. 211.
27 Ibid., p. 212.
28 Ibid., p. 213.
29 Ibid., p. 212.
30 Ibid.

140 gerloV Van engelenHoVen

With Dutch discussants interpreting Moluccans as either victims or
perpetrators, and Moluccan responses pointing towards the responsibility
of the government, the forum’s content can be interpreted as predominantly
polarized. This polarization furthermore gained an ethnic element, because
of the forum’s protocol to ask discussants to state ‘their afkomst (‘origin’),
[which] meant that many participants categorized themselves in terms of
ethnic or national belongings’, and which leads Marselis to conclude that the
web debate served as the platform for ‘a cultural encounter between people of
Dutch-Moluccan and of Dutch majority background’.31 With this requirement,
the forum reduced the discussion to a conflict between two ethnic groups.

In short, the forum to a great extent furthered the polarization which
the previous section identif ied as a main characteristic of public debates
about the hijacking. Despite its aimed function as a platform for participa-
tory societal debate, the forum to great extent reduced the discussion to a
back-and-forth between polarized opposites: guilty and innocent, victim
and perpetrator, Dutch and Moluccan. This part of the analysis was aimed at
pointing out the polarizing tendencies of De Punt’s online discussion forum.
By way of comparison, the next step is to shift the focus from the forum to
the f ilm itself, and to provide close-readings of some of its central scenes.
The aim of this comparison is to see to what extent the f ilm achieves what
the online forum could not, i.e. to bring nuance to the group polarization
that is characteristic of public perspectives on the event.

De Punt’s fictive discourse: Complicating the possibility of
polarization

Telefilm De Punt presents a story around a fictional talk show called Met andere
ogen (‘With Other Eyes’), for which several people are invited that were involved
with the hijacking: a surviving hijacker, the father of a killed hijacker, a hostage,
a marine who was part of the special task force that ended the hijacking, and
former Minister of Justice Dries van Agt, who had sanctioned the task force.
These guests are all portrayed by actors, but are based on real people. Over a
sequence of images that one by one introduce the main characters, a voice-over
reads out the invitation letter which they all received from the television station:

For our television programme about Moluccans in the Netherlands, we
would like to dedicate some time discussing the train hijacking in De

31 Ibid., p. 208.

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 141

Punt. [The hijacking] made history not only as a result of its violence, but
also because of the involvement of a female hijacker, Noor Pattipamena.
[…] Very little is known about this woman, who was probably the f irst
female terrorist in the Netherlands. Together with you and four other
guests, we want to try to give her a face.32

With this approach, the f ilm frames the hijacking as an event that is
remembered differently by different parties. Every invited guest func-
tions as a synecdoche for one of these parties, i.e. each of them represents
one of the groups that were involved in the hijacking. The former hostage
represents the hostages; the marine represents those who were part of the
special task force; Van Agt represents the government at the time; former
hijacker Koen Manuputty represents the hijackers. The father of the deceased
hijacker, i.e. Noor Pattipamena, is depicted as being in an ongoing conflict
with Koen Manuputty, who was not only the leader of the action, but also
Pattipamena’s boyfriend. The father disapproved of their relationship and
blames Manuputty for his daughter’s death. This conflict is shown mostly
in flashbacks, but also comes out briefly during the talk show. As such, the
conflict can be interpreted as a reminder that the hijacking caused a rift
within the Dutch-Moluccan community, between those who supported and
those who decried the action. The father, as a representative of the latter,
opens up the possibility for viewers to consider the lasting, painful effects
which the action has had on them.

These lasting effects, f inally, are represented by the late Noor Pattipamena
herself, whose absence precipitates the complicated conversations that happen
between the other characters. These conversations are further provided with
a sense of urgency due to the film’s choice to have cast all characters, except
former Minister Van Agt, as being personally related to Pattipamena. Apart
from her father, and her boyfriend and co-conspirator, the other guests are
the marine who killed her (which in the film is depicted as an accident in the
midst of the chaos), and the hostage who became friends with Pattipamena
during the hijacking and in whose arms she died (the latter element is not
based in reality). Because her story is singled out and developed only in the
form of flashbacks and personal memories narrated by the other characters,

32 ‘In het kader van een tv-programma over Molukkers in Nederland willen wij aandacht
besteden aan de treinkaping bij De Punt. [De kaping] maakte niet alleen geschiedenis door
de gewelddadige aanval maar ook door de aanwezigheid van een vrouwelijke kaper, Noor Pat-
tipamena. […] Slechts weinig is bekend over deze vrouw die waarschijnlijk de eerste vrouwelijke
terrorist in Nederland was. Samen met u en vier andere gasten die destijds nauw bij haar en bij
de actie betrokken waren willen wij proberen haar een gezicht te geven.’

142 gerloV Van engelenHoVen

Pattipamena functions as a symbol for the hijacking’s tragic and unresolved
aftermath. This function is further strengthened by the fact that Pattipamena
is based on a real person: the group of hijackers indeed included one female
activist, by the name of Hansina Uktolseja. Her death is currently under
investigation, because it is now assumed that she was killed despite being
unarmed during the military intervention. As such, the lack of closure which
her absence in the film’s talk show represents, is a direct reference to a real-life
lack of closure, i.e. the uncertainty about the circumstances of Uktolseja’s death.

Despite the emphasis on Pattipamena’s absence, one of the talk show’s main
aims, and by extension that of the film, is ‘to give her a face’, as was expressed
in the letter which all invited guests received. This aim is pursued by staging
her as the central topic of the other characters’ conversations, accompanied by
frequent flashbacks from before and during the hijackings, in most of which
she plays a leading role. In these flashbacks, Pattipamena is often the one
who urges her co-conspirators not to use violence against the hostages. When
another hijacker argues in favour of violence (‘we have nothing to lose’),33
she retorts ‘we have everything to lose: not only the action, but also who we
are. […] No victims, that was the agreement’.34 Therefore, these flashbacks
provide her not only with a face, but also with a voice, which she mostly uses
to speak out against violence and in favour of more humane strategies of
protest. These practices of giving her a face and a voice complicate her and the
other hijackers’ interpretations as one-dimensional victims or perpetrators,
who according to Giesen, ‘have no face, no voice […], they are numbed and
muted, displaced and uprooted’ (53). The subjectivity which the hijackers
lack in such polarized interpretations, is to some degree restored in the film.

Not only Pattipamen receives a degree of subjectivity: the same applies
to the other guests, and by extension the parties they represent. By bringing
all these parties into view, by giving them all a voice, and by staging a
conversation between them that never happened in reality, (although it
could happen), the f ilm invites viewers to place themselves in the positions
of these parties one by one and thereby to realize the complexity of the
situation. Literary theorists Henrik Skov Nielsen, James Phelan and Richard
Walsh (2015) call this practice fictive discourse:

Fictive discourse […] invents or imagines states of affairs in order to
accomplish some purpose(s) within its particular context. Those purposes

33 ‘Wat hebben wij te verliezen?’.
34 ‘Semua (‘alles’). Niet alleen de actie, maar ook wie we zijn. […] Geen slachtoffers, dat was
de afspraak.’

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 143

can vary widely – sometimes f ictive discourse is a strategy for generating
a fresh perspective; sometimes it is an implicit argument for change
[…]. In this respect, f ictive discourse is […] a means for negotiating an
engagement with [the] world.35

Through this approach the f ilm complicates the polarized public interpreta-
tions which were discussed in the previous parts of this case study analysis.
All guests, and by extension the parties they represent, are provided with
emotional and ideological context, all of them are granted a face and a voice
with which they can motivate their actions and negotiate their positions
amongst each other.

The nuance that is thus offered extends to the f ilm’s depiction of the
government as well. During flashbacks of political deliberation about the
hijackings, Van Agt is depicted as someone who is torn between two sides. In
his capacity as the Minister of Justice, he has to make decisions about what
measures to take against the hijackers, whereas on the personal level, he is
not at all feeling certain about these decisions. His portrayal as a reluctant
mediator between his colleagues’ opposing opinions about the issue at hand,
urges viewers to consider that the government’s involvement in the event is
at least as complicated and internally conflictive as that of the other parties
involved. Their sanctioning of the military intervention was the result of a
group of people debating matters of life and death under time pressure and
making decisions based on majority votes. This means that ‘the government’
as a body cannot be held unanimously responsible for the hijacking’s ending,
because individual people involved in the decision-making process might
have opposed the measures that were eventually agreed upon.

This part of the case study was meant to explore how De Punt, unlike
the accompanying online forum, achieves a degree of nuance with regard
to the way it remembers and discusses the hijackings and their aftermath.
Rather than trying to identify victims and perpetrators, the f ilm uses f ictive
discourse in order to suggest that there were more than just two parties
involved, and that all of these parties’ perspectives on the hijacking are
worth considering. A preliminary conclusion that can be drawn here is
that the f ilm, despite lacking the online forum’s possibility of interactive
participation, still seems to be a more suitable medium for breaking down
the rigid polarization common in public perceptions of the hijacking. The
next step is to discuss the implications of this conclusion, with regard to
the perceived effectiveness of online discussion.

35 Nielsen, et al., ‘Ten Theses’, p. 63.

144 gerloV Van engelenHoVen

An echo chamber for the polemical few

Marselis sees the online forum as a step towards ‘more inclusive memory
cultures, where national collective memories make room for individualized
and minoritarian voices and where opposing interpretations may coexist’.36
Within the context of the f indings that were presented in the previous
sections, this argument requires further scrutiny. During her discussion of
preliminary considerations about the forum posts, Marselis states:

Obviously, the viewers who took up the invitation to respond and debate
were not representative of all viewers. Rather, the comments were posted
by viewers who had been especially moved by the telefilm, were especially
positive towards or angry about it or already had a special interest in this
part of Dutch, postcolonial history.37

What can be taken away from this consideration is that the contributors to
this online discussion were viewers who had pre-existing reasons to voice
their opinion about the topic. Correspondingly, Sunstein argues that the
internet’s influence on public debate is often

one of fragmentation, with certain people hearing more and louder ver-
sions of their own pre-existing commitments, thus reducing the benefits
that come from exposure to competing views and unnoticed problems.38

In other words, a space that allows a plurality of voices does not automatically
lead to a productive discussion. Marselis points this out as well, when she argues
that ‘user-generated comments have strength in terms of spontaneity although
they may be lacking in terms of complexity’.39 A collection of intuitive, unfiltered
comments therefore does not necessarily become a productive conversation,
but could instead become an echo chamber for recurring, polarized voices.

In his article, Sunstein criticizes this, to him, unconvincing general
predilection for ‘spontaneous’ public deliberation, by asking:

Why deliberate? [Those] who emphasize the ideals associated with delib-
erative democracy tend to emphasize its preconditions, which include

36 Marselis, ‘Remembering’, p. 211
37 Ibid., p. 208.
38 Sunstein, ‘The Law’, p. 89.
39 Marselis, ‘Remembering’, p. 208.

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 145

political equality, absence of strategic behaviour, full information, and the
goal of ‘reaching understanding’. In real-world deliberations, behaviour
is often strategic, and equality is often absent in one or another form.40

This argument is a critical reminder that optimistic theories about the
productive possibilities of the internet as a ‘horizontal’, participatory space,
often seem to be based on the assumed possibility of a neutral starting point,
devoid of pre-existing power relations that influence participation into
specif ic directions. The online forum’s contributions that were discussed
previously showed that Dutch participants had a tendency to interpret the
hijackers as either victims or perpetrators, while Moluccans tended to blame
the government for the role they played during the migration, as well as
during the colonial era at large. These tendencies are hardly surprising when
taking into account the wider context of the public debate and the power
dynamics in place. Not only was the hijacking to some extent a symptom
of a colonially marked, historically controversial ethnic divide between
Dutch and Moluccans, it also further escalated this divide. Because the
hijackers were Moluccans, and the state they addressed their attack to was
the Dutch state, there were pre-existing differences in place between the
social and political positions of the forum’s participants, which influenced
the content of their debate.

Sunstein alludes to this common presence of unequal starting positions in
public debate, when he argues that ‘deliberation predictably pushes groups
toward a more extreme point in the direction of their original tendency’,
which leads him to emphasize ‘the importance of paying far more atten-
tion to the circumstances […] of deliberation’.41 The circumstances of the
online forum, for example, included the requirement for contributors to
state their ethnic belonging, i.e. something which Sunstein directly argues
against: ‘when the context emphasizes each person’s membership in the
social group engaging in deliberation, polarization increases’.42 The point
here is not so much to argue that the discussion’s focus on ethnicity was
purely produced by the structure of the forum: given the issue at hand,
it is quite likely that contributors would have identif ied with one or the
other ethnicity in any case. Instead, the argument concerns the question
of the forum’s responsibility to try to prevent, rather than strengthen, such
patterns of stratif ication. ‘In this light’, says Sunstein, ‘a system of checks

40 Sunstein, ‘The Law’, p. 91 [italics in original].
41 Sunstein, ‘The Law’, p. 81-82 [my italics].
42 Ibid., p. 85.

146 gerloV Van engelenHoVen

and balances might be defended, not as an undemocratic check on the
will of the people, but as an effort to protect against potentially harmful
consequences of group discussion’.43 A thought-experiment, for instance,
would be to hypothesize what would have happened to the discussions if
the forum would have disallowed the possibility of stating one’s ethnicity.

These considerations indicate that one of the major weaknesses of online
discussion platforms is exactly the lack of moderation which proponents of
the internet’s participatory culture so strongly favour. This observation corre-
sponds to Sunstein’s argument that creating the possibility of non-polarizing
deliberation is a matter of ‘institutional design’ (90). As he argues, because
‘small groups of deliberators have relatively clear antecedent tendencies
in one or another direction’, they could benef it from the participation of
‘moderators, trained to make sure that no one dominates the discussion, to
ensure general participation, and to ensure a level of openness likely to alter
some of the dynamics discussed here’.44 This appeal to a stronger monitored
form of deliberation can be supported by considering Marselis’s observation
about the forum’s general lack of ‘aggressive or coarse language’.45 In her
conclusion, she explains this fact as follows:

The tone of the debate was remarkably sober compared to other recent
studies of user-generated comments discussing collective memory on
YouTube, which has been described as having a harsh debate culture.
Commenting on the website of a public service broadcaster might have
framed the debate about De Punt so that users showed each other respect.46

Another reason she sees for the form’s respectful tone is that the forum was
‘influenced by the inclusive memory culture proposed by the f ilmmakers’.47

The argument here is that, unlike similar discussions on YouTube, the
forum’s discussion was guided by certain external factors, that prevented
the platform from becoming a participatory free-for-all. These factors, i.e.
the contextualization of the forum within a public service broadcaster, and
as an accompanying feature to a f ilm aimed at providing nuance to the topic
at hand, could also very well be the main reason that, in Marselis’s words,
‘the user-generated reactions turned into a fruitful debate that showed

43 Ibid., p. 93.
44 Ibid., p. 97-98.
45 Marselis, ‘Remembering’, p. 208.
46 Ibid., p. 214.
47 Ibid.

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 147

some degree of reconciliation’.48 Marselis is referring to those discussants
that responded more or less in correspondence to the nuance which the
f ilm had originally intended. For example, she cites one discussant as
arguing that the f ilm ‘shows that reality is more complex than a simple
distinction between good and bad or perpetrator and victim’.49 However,
such responses mostly adhered directly to the f ilm, typically mentioning
‘how touched they had been by the f ilm and their appreciation for seeing
the event from different perspectives’.50 For that reason, such reconciliation
is at best a reference to the achievements of the f ilm, rather than to those
of the forum.

Moreover, even when a reconciliation is reached between several partici-
pants of a localized internet discussion, one could wonder what significance
this has for the larger societal debate. After the forum discussions of this
case study took place in 2009, the topic has been discussed on many other
online platforms as well, especially since the 2014 lawsuit started. Further
analysis of such more recent discussions would show that polarized opinion,
including conflicts about the determination of victims and perpetrators,
are as common as before, and very little signs of a more informed approach
towards colonial memory can be observed. In some cases, especially those
that come closest to the non-moderated structure which Sunstein argues
against, the practice of identifying victims and perpetrators happens in
more directly violent ways as compared to the respectful character of the
discussions of De Punt ’s forum.

A 2014 article on the right-wing, predominantly nationalist-oriented
news website GeenStijl may serve as an indication for such violence.51 The
article was in response to the news that the hijackers’ next of kin had sued
the state, accusing them of having approved disproportionate violence. The
article describes the indictment as ‘the ceaseless whining of the Moluccan
hijackers’ next of kin, who, 37 years after the fact, come crawling from all
corners and bullet holes, to tell us about that horrible Saturday morning

48 Ibid.
49 Ibid., p. 211.
50 Ibid.
51 For a more detailed description of GeenStijl, see Frans-Willem Korsten’s contribution to this
volume: ‘[Geenstijl] literally means ‘Nostyle’; it is a pun that might be translated as Badform.
Dumpert, connotes the English ‘to dump’. Both were (and still are, November 2018) platforms
of TMG Digital, part of the Telegraaf Media Group – part of an off icial right-wing media group,
that is, with a turnover of 35 million Euros. Despite its being part of a journalistically oriented
media group the subtitle on the GeenStijl site perverts any journalistic attitude in stating:
‘insinuating, unfounded and needlessly offensive’.

148 gerloV Van engelenHoVen

11 June 1977 from the perspective of their victim roles’ (20 November 2014).52
The article’s webpage features a large amount of responses that are all
outspokenly in agreement with it. One contributor responded: ‘Yet another
group of lost cases cast in the role of victims. If only they would stop whining
to their offspring about their ‘beautiful’ land of origin, there would be less
collateral damage down the line.’53 Another contributor adds that the leftist
media ‘are doing everything they can [to change] the perpetrators into
victims. Disgusting.54

This is a small selection of a longer list of responses, all posted in the f irst
few minutes after the publication of the original article, creating a massive
voice of unfiltered, aggressive antagonism. Such responses support Sunstein’s
warning that ‘when people are hearing echoes of their own voices, the
consequences may be far more than support and reinforcement’, including
‘unjustif ied extremism, indeed fanaticism’.55 As such, discussion forums,
depending on their degree of moderation, risk becoming echo chambers
for the polemical few, which form ‘a potential danger to social stability, a
source of social fragmentation or even violence’.56

Conclusion

Such extreme versions of the echo chamber, understood as escalated variants
of the more modest one analyzed in the current text, to me indicate several
structural dimensions of the occurrence of online violence. The limiting and
stratifying structure of the online forum as a medium for societal debate,
seems at best to result in localized reconciliations that have no further
consequences for the larger debate taking place outside of the platform,
and at worst to invite the possibility of unregulated, violent antagonism.
The reason for this less than satisfying effect is that, far from representing
society at large, discussion spaces such as De Punt ’s forum tend to attract

52 ‘[…] het onophoudelijke gejammer van de nabestaanden van de Molukse treinkapers. 37
jaar na dato komen zij uit alle hoeken en kogelgaten gekropen om vanuit een slachtofferrol te
vertellen over die verschrikkelijke zaterdagochtend 11 juni in 1977.’
53 ‘Weer een groep dwaallichten in de slachtofferrol. Wat minder gejank over het “prachtige”
land van herkomst richting je nakomelingen voorkomt later restschade.’
54 ‘[…] nu wordt er alles op alles gezet […], waar of niet waar om hen zoveel jaren later te
kunenen [sic] beschuldigen en de van de daders [sic] slachtoffers te kunnen maken. Walchelijk
[sic].’
55 Sunstein, ‘The Law’, p. 82.
56 Ibid.

THe caSe of TelefilM DE PUNT ’S online diScuSSion foruM 149

contributors who enter the debate with pre-existing opinions, and a desire to
express themselves. If the discussion that follows is to some extent contained
or directed by productive external factors, such as the f ilm itself, a degree of
reconciliation may ensue, albeit purely within the boundaries of the forum
and as such relatively ineffective on a broader societal scale. Without such
moderating factors, the result may well be, and often is, the occurrence of
online violence.

Therefore, contrary to the still prominent interpretation of the internet
as a democratizing and participatory space, I would direct my hope for a
more inclusive collective identity towards a plea for an increase of precisely
the ‘expert-driven discussions’ that Marselis wants to move away from.57 As
such, I follow postcolonial theorist Gloria Wekker’s point of view (2016), who
states that, ‘[judging] by curricula at various educational levels, from grade
school to university level, it is the best-kept secret that the Netherlands has
been a formidable imperial nation’.58 A more informed education curriculum,
led by experts who are capable of moderating discussions about the shared
past, seems like a better place to start a more nuanced understanding of the
postcolonial present, than an unguided discussion space for polarized voices.

Works cited

Barker, Ralph. Not Here, But in Another Place. New York: St. Martin’s Press, 1980.
Bartels, Dieter. ‘Can the Train Ever Be Stopped Again? Developments in the Moluc-

can Community in the Netherlands before and after the Hijackings’. Indonesia,
vol. 41, 1986, pp. 23-45.

Chauvel, Richard. Nationalists, Soldiers and Separatists: The Ambonese Islands
From Colonialism to Revolt, 1880-1950. Leiden: kitlv Press, 1990.

Dam, Aart van. Dood spoor: Een vrijheidsideaal ontspoort tot terreur. Krimpen aan
den IJssel: Aart van Dam Media, 2009.

Doorn, J.A.A. van, and W.J. Hendrix. Ontsporing van geweld. Over het Nederlands-
Indisch / Indonesisch Conflict. Rotterdam: Universitaire Pers Rotterdam, 1970.

Giesen, Bernhard. ‘Victims: Neither Subjects nor Objects’. Triumph and Trauma.
Boulder: Paradigm Publishers, 2004, pp. 45-73.

Graaf, Beatrice de, and Maarten van Riel. ‘Hansina Uktolseja (1955-1977)’.
Historisch Nieuwsblad 4, 2008, https://www.historischnieuwsblad.nl/
hansina-uktolseja-1955-1977/.

57 Marselis, ‘Remembering’, p. 214.
58 Wekker, White Innocence, p. 13.

https://www.historischnieuwsblad.nl/hansina-uktolseja-1955-1977/
https://www.historischnieuwsblad.nl/hansina-uktolseja-1955-1977/

150 gerloV Van engelenHoVen

‘Hoe Nederland wekenlang zijn adem inhield bij treinkaping De Punt’. nos, 29 May
2017, https://nos.nl/artikel/2175675-hoe-nederland-wekenlang-zijn-adem-inhield-
bij-treinkaping-de-punt.html.

Jenkins, Henry. Confronting the Challenges of Participatory Culture: Media Education
for the 21st Century. Cambridge (MA): mit Press, 2009.

‘Treinkaping De Punt 1977. Kappen nou’. GeenStijl, 20 November 2014.
Marselis, Randi. ‘Remembering Dutch-Moluccan Radicalism: Memory Politics

and Historical Event Television’. Memory Studies, vol. 9, no. 2, 2016, pp. 203-217.
Mee, Tonny van der. ‘Van de Molukkers kunnen we zoveel leren’. Algemeen Dagblad,

9 February 2018, https://www.ad.nl/binnenland/van-de-molukkers-kunen-we-
zoveel-leren~ab3ef2fe/.

Nielsen, Henrik Skov, James Phelan, and Richard Walsh. ‘Ten Theses about Fictional-
ity’. Narrative, vol. 23, no. 1, 2015, pp. 61-73.

Oest, Paula van der. Wijster. Hilversum: vara, 2008.
‘Over Telef ilm’. CoBo, https://telef ilm.cobofonds.nl/over-telef ilm/.
Pessireron, Sylvia. Gesloten koffers. Amsterdam: Overamstel Uitgevers, 2014.
Roelofs, René. Dutch Approach. Amsterdam: Pieter van Huystee Film, 2000.
Scholten, Jaap. Morgenster: roman in drie delen. Amsterdam: Uitgeverij Contact,

2000.
Smitsman, Hanro. De Punt. Hilversum: Motelf ilms/eo, 2009.
Sunstein, Cass. R. ‘The Law of Group Polarization’. Debating Deliberative Democ-

racy, edited by J.S. Fishkin and P. Laslett. Oxford: Blackwell publishing, 2008,
pp. 80-101.

Wekker, Gloria. White Innocence. Paradoxes of Colonialism and Race. Durham:
Duke University Press, 2016.

Westerman, Frank. Een Woord Een Woord. Amsterdam: De Bezige Bij, 2016.

About the author

Gerlov van Engelenhoven is a lecturer of courses on art, culture and
postcolonial theory at the Universities of Amsterdam and Leiden, and at
the Royal Academy of Art in The Hague. He defended his PhD dissertation
at the Giessen International Centre for the Study of Culture, Justus Liebig
University, in 2020. The dissertation has a focus on matters of colonial
memory and identity articulation among the Dutch-Moluccan postcolonial
migrant community in the Netherlands.

https://nos.nl/artikel/2175675-hoe-nederland-wekenlang-zijn-adem-inhield-bij-treinkaping-de-punt.html
https://nos.nl/artikel/2175675-hoe-nederland-wekenlang-zijn-adem-inhield-bij-treinkaping-de-punt.html
https://www.ad.nl/binnenland/van-de-molukkers-kunen-we-zoveel-leren~ab3ef2fe/
https://www.ad.nl/binnenland/van-de-molukkers-kunen-we-zoveel-leren~ab3ef2fe/
https://telefilm.cobofonds.nl/over-telefilm/

Affects of Online Vitriol

7 Love and Hate Online
Affective Politics in the Era of Trump

Greta Olson

Abstract
This chapter examines the affective politics of online vitriol in the era
of Trump, the f irst Twitter president. Trump’s use of Twitter shapes the
affective resonances of his presidency by fueling experiences of love as well
as indignation. These dynamics are unpacked by examining the online
style of Donald Trump and Mike Cernovich, a self-appointed spokesman
for MAGA and the New Right. The chapter f irst outlines how affect theory
helps to comprehend the emotional politics of Trump’s presidency in a
manner that goes beyond notions of its simply invoking hatred. Second,
the chapter argues that social media platforms create pleasurable in-group
community experiences that function to produce collective support for
Trump.

Keywords: Trump presidency, Twitter president, affect theory, affective
politics, affect and social media

This chapter outlines how affect theory can help to understand the emotional
politics of online hatred and its counterpart, online love. Affect describes
pre-verbal experiences of feeling rather than emotions, which are experi-
ences that have been translated into and thus already explained through
words. Affective experiences include getting hot and having one’s skin
turn red when one feels embarrassed or getting goose bumps when one
feels afraid. These feelings are deeply embodied and have little to do with
rational arguments that are expressed in words. This chapter also wants
to offer a bit of pushback against what I now see as a dominant narrative
about the negative effects of social media. This narrative says that social
media represents a ‘threat to democracy’ and to civility and that the main

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch07

154 greTa olSon

impetus behind online engagement and interaction is a sense of disgust or
a thirst for novelty.1

The primary affects expressed in individual and group contributions
to online vitriol have been described as outrage and a sense of ‘fellowship’
in commonly expressed grievance.2 Outrage is certainly the preferred
mode of the f irst Twitter president Donald Trump, who likes f irst to berate
others in his tweets and ‘then escalate’ whatever conf lict is at hand.3
Alternatively, the desire for attention from both one’s peers and perceived
enemies, also through shared humour, is said to drive trolls. How does this
affective economy of vitriol, including experiences of extreme anger and a
desire for violence, Schadenfreude, humour, and a hunger for recognition
actually operate? Why can online vitriol only be understood with reference
to its opposite, online love? How do the as yet unnamed and undertheorized
experiences of pleasure and feeling positively connected fit into this mixture
of intense sensations? Why do we need to think about political discourse
and the politics of social media differently because of affects?

This chapter starts to address these questions. It notes preliminarily that
theories of political and social intercourse have traditionally described a
public commons that is governed by rational discourse and exchange. This
presupposes that communication occurs primarily through language, that
language is used to represent a commonly agreed upon reality, and that
agreements about perceptions of this reality can be made on the basis of
rational exchange. This reality is then also understood to be experienced
mutually and to be negotiable through a commonly understood language.

An affective theory of the political, by contrast, suggests that political
sentiments are determined by viscerally experienced sentiments and a
physically imagined sense of rightness or wrongness, rather than one that is
worked out through rational means. This aligns with notions of persuasion
that stress pathos – the evocation of feeling – as an at least as important part
of rhetoric as logos and ethos – the logical/evidentiary and the communicator’s
conveyed sense of authority, respectively. Moreover, a sense of affective loyalty
or being strongly bound to those who agree with one fuels a heightened sense
of ‘taking one for the team’ and outdoing one another in terms of expressing
online venom and eliciting strong reactions from those one vents against.

1 Cf. The Economist cover story of 4 November 2017, entitled ‘Social media’s threat to democracy’
and Vosoughi et al., ‘The Spread’ on the primacy of the ‘basic emotions’ of disgust and novelty
in the spread of false news.
2 ‘Politics of Outrage’, p. 23.
3 Gessen, ‘How Trump governs by tweet’; Baker, ‘A Trump Vacation Formula’.

loVe and HaTe online 155

More rational models have traditionally comprised deontological ethics,
based on should(s) and ought(s) between subjects, or utilitarianism, based
on an interest in minimizing suffering and maximizing the common good.
Further, Jürgen Habermas’s notion of social communication was based on
a linguistic model of exchange that was grounded in the ideal that every
group would be able to equally participate in the process of developing
rationally agreed upon norms through discussion and coming to consensus
about better, that is more rational, arguments for these norms.4 Habermas
writes that: ‘The concept of communicative action presupposes language
as the medium for a kind of reaching understanding, in the course of which
participants, through relating to the world, reciprocally raise validity claims
that can be accepted or contested’.5 Through language, speakers can convince
one another discursively about the validity of their claims using rational
means. In contrast to Habermas, I am arguing that we need now to take
a post-linguistic approach to the political, one that accounts for what has
been called the affective turn in critical theory.6

In contrast to rational-choice theories of the political or to ones based on a
notion of a common consensus that can be attained through communicative
means, political thinkers like Chantal Mouffe describe a political climate in
which the affective has to be taken with great seriousness: ‘My claim is that
it is impossible to understand democratic politics without acknowledging
‘passions’ as the driving force in the political f ield’.7 In the spirit of Mouffe,
I would like to move away from a poo-poohing of affectively experienced
and expressed politics as the result of a vulgar populism. Rather, I wish to
explore how the political is literally felt differently in our historical moment,
the era of Trump, and how these feelings are expressed in social media
exchanges. To look at the affects of online vitriol as well as those of what, to
my mind, have been the still underdiscussed phenomena of online affection
and connectivity, I want to look at Donald Trump’s discourse f irst. Trump,
it is generally agreed, has mastered the art of affective elicitation and has
garnered a sense of loyalty amongst his followers that is genuinely diff icult
to explain rationally. Put bluntly, Trump has been able to spread a sense of
hatred of his perceived enemies so effectively only because he is so talented
at bringing out a sense of f ierce love in his followers. After thinking about

4 Habermas, The Theory.
5 Ibid., p. 99.
6 Clough and Halley, Theorizing the Social; Clough, ‘Political Economy’; Leys, ‘The Turn to
Affect’; Olson, ‘The Turn to Passion’.
7 Mouffe, Agonistics, p. 6.

156 greTa olSon

Trump’s affective style, I wish to look more closely at the online expressions
of a self-chosen spokesman for Trump and the New Right, Mike Cernovich,
before f inally commenting, more generally, on how affect functions online.

Genealogies of affect

Versus a history of philosophy that has favoured the rational while exiling
the irrational, the felt and the embodied, affect theory favours the somatic
and questions the validity of representations that are based on descriptive
notational systems. This is in contradistinction to Cartesian rationality
which sets up a model in which there is a strict relation of control between
the mind and the objects of consciousness that are contained in that mind
and are accessed through cognition. Cartesianism extends into the present
in that we use linguistic and/or other forms of semiotic representation to
signify something as being such a thing. Writing about the break from this
kind of notational economy that is based on the semiotic sign, Karen Barad
remarks that ‘the belief in the ontological distinction between representa-
tions and that which they purport to represent’ has been obliterated by the
notion of affect.8

Affect theory has more than one genealogy. The one I follow more closely
extends from Baruch Spinoza’s emphasis on the irreducibility of ideas from
the body in his 1677 Ethics. Considered a heretic, Spinoza directly contra-
dicted Descartes’s insistence on a dualism of mind and body as postulated
in his Mediations (1641). This involves making rationality the sine qua non
of existence. Descartes’ ‘I think, therefore I am’ means that the process of
cogitating precedes and is the precondition for one’s being. Embodiment
is a secondary state to cognition and therefore, like the environment, of a
second-order status. By contrast, Spinoza writes in Ethics that ‘the body
cannot determine the mind to think, nor the mind the body to remain in
motion or at rest’.9 The two are inseparable.

Other anti-Cartesians have shown up within the history of Western
philosophy in the work of thinkers like William James, Henri Bergson,
the phenomenology of Merleau-Ponty, and in Cognitive Metaphor Theory,
which espouses a theory of the embodied mind. Yet the twentieth-century
philosopher Gilles Deleuze’s reading of Spinoza’s affectus has perhaps become
the most seminal basis for theoreticians like Brian Massumi, Rosi Braidotti,

8 Barad, ‘Posthumanist Performativity’, p. 804.
9 Spinoza, Collected Works, ‘Ethics’, 3P2.

loVe and HaTe online 157

and Mieke Bal. Deleuze describes affects as embodied states of intensity.
This is according to Deleuze’s and Felix Guattari’s translator Massumi to be
understood as ‘a prepersonal intensity corresponding to the passage from
one experiential state of the body to another and implying an augmentation
or diminution in that body’s capacity to act’.10 Leading Deleuzian f igures of
relation include ‘intensities, machinic assemblages and their various types,
bodies without organs’11 and the rhizome, which ‘assumes very diverse
forms, from ramif ied surface extension in all directions to concretion’.12
These forms provide metaphors for how things may be related without the
linearity of beginning or end, subject and object, or the presence of a human.

Note that the affective is independent of individuation and person-
hood, denotation and consciousness. Affective relations are accordingly
anti-narrative in that narrativization involves a structuring of experience
through minimal narrative units that are generally set up in a linear relation
to one another. Such units are for the greater part verbally processed and
transmitted. Affects exist prior to their being articulated in speech or
through other language-related forms. They are felt or experienced rather
than related through words or other representational systems. Bodies, and
not necessarily human ones, meet one another, skins touch, affects are sent
forth and returned.

Another genealogy of affect theory arises from the psychologist Silvan
Tompkins’s notion of basic emotions, which are shared affectively when one
unconsciously mimics, for instance, the happy, smiling face one has unex-
pectedly encountered in the subway. Affects are expressed in non-verbal
reactions, and particularly in facial expressions. Tompkins’s hypothesis is
that basic emotions are shared through the report or representation of these
emotions in affects. ‘All affects, with the exception of startle, are specif ic
activators of themselves – the principle of contagion’.13 He explains this
with the image of an infant who continues to cry even after the source of
the tears has been alleviated: ‘This is because crying is as much to cry about
as adequate a stimulus as is pain. […] we are referring not simply to the
response of crying, but to the awareness, or report of crying’.14

Tompkins works with a notion of affect as non-verbal reaction and
expression. According to Tompkins, intrinsic affects are experienced in

10 Deleuze and Guattari, A Thousand Plateaus, p. xvii.
11 Ibid., p. 5.
12 Ibid., p. 7.
13 Tompkins, Affect Imagery, p. 296.
14 Ibid.

158 greTa olSon

the face, whose expressions are highly resonant in terms of how they are
responded to, and thereby elicit emotions in others contagiously. The idea
of what is alternatively termed emotional or affective contagion has been
popularized in psychology to suggest that personal happiness for instance
is more dependent on the equanimity of one’s friends and loved ones than
on one’s personal material conditions.15 It has also been used to show how
direct touch, for instance between mothers and their infants, positively
impacts shared affects.16

Typically, models of contagion describe a three-part pattern of mimicry –
feedback – contagion and are based on ideas of direct interactions between
persons.17 It has also been used to describe the affective work that artistic
images do. Jill Bennett calls ‘affect contagion’ the transportation of physi-
cally felt experience through the elicited awakening of similar somatically
embedded experiences. Such images ‘touch the viewer who feels rather than
simply sees the event, drawn into the image through a process of affect
contagion,’ a reaction that ‘precedes the inscription of narrative, of moral
emotion or empathy’.18 Bennett’s work is important in this regard because
the affective charges she describes in viewers are elicited through images
and not through non-verbal behaviours like smiling or snarling. This plays a
part in the not yet adequately understood process of how affects are spread
contagiously via digital media. We know that Facebook has experimented
with trying to shape its users’ affective responses by manipulating users’
incoming content. This resulted in the insight that ‘[e]motions expressed by
friends, via online social networks, influence our own moods, constituting, to
our knowledge, the f irst experimental evidence for massive-scale emotional
contagion via social networks’.19

Jodi Dean has suggested that online exchanges contain ‘affective
nugget[s]’20 that take place within the frame of ‘communicative capitalism’
in which users are hailed into capitalist labour practices in which they act
as both producers and consumers.21 Affective nuggets provide a useful
alternative to the logic of narremes, that is how minimal narrative units
relate to one another. The haptic quality of nuggets also allows us to think
about bonds between similarly effected/affected individuals as also taking

15 See Stein, ‘Happiness’.
16 Waters et al., ‘Affect Contagion’.
17 Hatf ield et al., ‘New Perspectives’.
18 Bennett, Empathic Vision, p. 36.
19 Booth, ‘Facebook Reveals’.
20 Dean, Blog Theory, p. 95.
21 Dean, ‘Affect and Drive’, p. 90.

loVe and HaTe online 159

place in the body. Dean, like others, has suggested that social media can
only function because it is pleasurable and its makers create it as it is.22 Let
us suppose that a sense of enjoyment, titillation, pleasure in the outrageous
and boundary making between an in-group and an imagined outgroup
form the basis of online vitriol and online love in the Trump era. If this is
the case, studying the libidinal politics of Trump’s media presence as well
as of one of his self-appointed knights of the round table, Mike Cernovich,
may be a way to understanding the felt politics of the present.

I suggest we move away from the negatively connoted metaphors of
illness and non-volition that are suggested by ‘contagion’ and ‘going viral’
and think about affective contagion in a neutral sense, as the stickiness
that binds people and also pushes them apart. Why is this so effectively
elicited and transmitted through digital means, and how does this digitally
elicited affective contagion determine personal sentiment so strongly at
present? This notion of the contagiousness of the affective, its stickiness,
stands somewhat in contrast to the negative reading of virality that Sara
Polak offers in this book.

Trumpian affects

One of the perplexing things about the Trump era is that many of his
supporters perpetuate a pattern in which working-class people support
Republican candidates whose f iscally conservative policies are to their
clear economic detriment.23 This trend, which is generally dated back to
the culture wars of the 1980s, has, if anything, intensif ied in the polarized
media economy that surrounds Trump’s presidency. The more Trump is
criticized, it would seem, the more his supporters insist on their loyalty
to him and their belief in the verity of the version of facts he espouses.24
This affective attachment to Trump is often explained as people’s having
fallen prey to the appeal of an authoritarian personality whose discourse
and style reduces complexity and gives the disaffected a sense of safety
in what is perceived as a belligerent or unsafe environment. The appeal of
authoritarianism may be one part of the equation.

Yet Trump also needs to be credited for his having cued into a new political
economy of passion, excess, and the naming of subjects once considered

22 See Paasonen, ‘A Midsummer’s Bonf ire’, and Pedwell, ‘Mediated Habits’.
23 Frank, What’s the Matter, p. 204.
24 Olson, ‘Nur Emotionen’.

160 greTa olSon

unmentionable, at least by a politician on the public stage. Trump makes rac-
ist slurs, regularly incites Islamophobia and has dissed disabled people, and
called immigrants ‘animals’ as well as ‘rapists.’ He has also repeatedly wagged
f ingers at women who have gained weight, were supposedly menstruating
while questioning him, women who were lactating, women who are not
loyal to their husbands, and women who fail to be as ‘attractive’ as Trump’s
wife. The list goes on. This is not to mention Trump’s self-fashioning in social
media, that is to say how his presentation of himself in images and central
narratives has contributed to creating a newly affective online environment:

He at once defines the f ield through his celebrity and performances which
generated outrageous, cheap-to-produce content with each news cycle,
while opening this space to the pure affective intensity of the alt-right.25

Trump supporters maintain loyalty and a sense of passion towards him,
because he is a master of rousing passionate responses and using these
responses effectively in media expressions and reports. Trump ‘is completely
modern in embodying the values of affective media in eliciting the libidinal
energies of his audience’.26

Trump, I am coming to believe, serves as much as a blank screen as
Obama once did for the projection of a variety of diverse kinds of desire. Yet
he has shown himself to be uniquely qualif ied in calling out expressions
of hate, derision, and boundary making, as well as love. It is a mistake, I
think, to concentrate on the negative affects that Trump inspires without
also looking at the sticky attachment and sense of love and/or loyalty that
he also calls out.

Trump supporters identify with the emotional immediacy of Trump’s
address. He offers a sense of closeness and intensity by rhetorically breaking
down the world into winners and losers, by championing the – according
to him – formerly strong white men and working people who have been
unreasonably weakened by Washington elites, and through his repeated
attestations of love for these people. Note how he expresses a sense of shared
affection at his rally in Phoenix in August 2017:

CROWD: USA! USA! USA! […]
You always understood what Washington, D.C. did not. Our movement
is a movement built on love. Our movement is a movement built on love.

25 Jutel, ‘Donald Trump’s Libidinal Entanglement’.
26 Ibid.

loVe and HaTe online 161

It’s love for fellow citizens. It’s love for struggling Americans who’ve been
left behind, and love for every American child who deserves a chance to
have all of their dreams come true.27

The rally in Phoenix was held shortly after Trump had made equivocal
comments about supporting the white supremacists responsible for at-
tacks on counter-demonstrators in Charlottesville, VA. The ‘love’ that he
insisted on in Phoenix and which is at the basis of his movement may well
sit uneasily with readers of this chapter. Yet it needs to be taken seriously
as the attestation of a world view in which the in-group of Trumpians feel
themselves to be passionately attached to each other and to a shared sense
of felt identity. It is their ‘dreams’ that have been delayed, according to
Trump. They, this group ‘built on love,’ stand in radical opposition to the
haters in Washington, D.C. ‘You,’ as Trump addresses them in the second
person, are the true lovers, dreamers, and believers.

And Trumpians do believe. On a website that charts Rustbelt Trump
voters’ evolving opinions about their candidate before and after the election,
one finds a continuing stream of steady support. For instance, the 54-year-old
Ohioan driver and former Democrat voter Geno DiFabio speaks about the
continued affective appeal of his candidate. Regarding criticism of Trump’s
failure to get a new health-care bill through Congress and other setbacks,
DiFabio’s position changed little between March and November 2017. If
anything, his ratings of Trump on a 1-10 scale went up.

All they’re doing is solidifying the people that voted for him, believe me.
Sometimes he says stupid stuff, but he’s still the only one that’s going to
do anything for us, f ight for us, actually f ight for us.28

One notes the sense of affective connection, the belief that Trump is the
f ighter for ‘us,’ the people, even if ‘he says stupid stuff.’ And in July 2017:

I think the swamp in Washington is bigger and deeper than he thought…
I pay attention enough to see that no one is helping him as far as there’s
no cooperation whatsoever from the Democrats and very little from the
Republicans. So no, I’m not disappointed.29

27 ‘WATCH: President Trump holds rally in Phoenix’, 30:74-31:05.
28 DiFabio, 22 March 2017.
29 Ibid., 18 July 2017.

162 greTa olSon

The affective sense is that opposition shows the legitimacy and trueness of
the people’s candidate, the man who so nobly f ights for them. This extends
to Trump’s tweets and his take on the news:

He’s up against a lot more than I thought he would ever be up against,
from both sides. The people that voted for him – and I’ll bet there’s more
people every day – are still behind him… At f irst [his tweeting] made me
nervous. I used to cringe – I’d say, ‘Oh God, what’s he going to say today?’
Now, I love it. Now, if they would take it away from him, that would
probably ruin his presidency because he can bring what he wants to the
forefront and they jump on everything he says. So people can make their
own choice: here’s what Trump’s saying, here’s what the media is saying.30

I want to pause over DiFabio’s self-reflexivity, his awareness that aspects
of Trump’s utterances once made him uneasy but that he now sees them
as a vital part of Trump’s truth-saying in the face of media lies. DiFabio
uses affectively charged words such as ‘f ight for us,’ ‘swamp’ and in the
last citation ‘love.’ He expresses certainty that more people stand behind
Trump, his politics, and his tweets than during the election.

DiFabio, like others, responds to the alternative route to information
these tweets provide as well as their uncensored and surely also for this
reason original content. As Trump has repeatedly insisted, his tweets allow
him to circumvent traditional media vehicles and coverage as well as to
hit back immediately at those who criticize him.31 Trump’s tweets do offer
seemingly unmediated access to the President’s thoughts and affects. Their
verity is attested to in their bluntness as well as their grammatical and
spelling errors.

DiFabio expresses his sense of a world of ‘us’ – those with Trump – and a
world of ‘them’ – the media and Trump’s detractors. Affectively, the greater
the intensity of disapproval, or felt hate, that is extended towards Trump,
the more love his supporters shall nobly bring to his support. As DiFabio’s
statement about Trump reveals, the strong identif ication with him leads to
a sense that all criticism is an effort to weaken Trump and is therefore also
false. This mirrors Trump’s rhetoric that all of his critics are unproductive
losers that have personal vendettas against him.

Trump personalizes America’s problems as his own in a manner that
evokes passions. He insists that the country may excel again if it has a tough

30 Ibid., 6 November 2017.
31 ‘Donald Trump defends’.

loVe and HaTe online 163

guy in charge to do battle for it. Making a case for his ability to go to battle,
Trump stressed at the beginning of his campaign announcement speech
that he would be the f ighter-in-chief:

Our country is in serious trouble. We don’t have victories anymore. We
used to have victories, but we don’t have them. When was the last time
anybody saw us beating, let’s say, China in a trade deal? They kill us. I
beat China all the time. All the time.32

Whereas the country f inds itself in a downtrodden and defeated state, also
against China in terms of trade, Trump as tough commander will restore the
country to its place of rightful dominance. ‘I beat China’ is a rallying cry:
America under Trump will beat the world. Those who have been unfairly
weakened will under Trump’s dominant leadership return, like the country
in general, to glory.

Trump performs an alternative normative order whose performance
is carried out by affective means, in the call and response pattern of his
rallies and the binarist logic of his speeches. This logic divides the world into
losers – those who are against Trump (the media, Washington, elites) – and
winners (his loving and loyal supporters). As explicated by the earlier title
of his campaign memoir ‘Crippled America,’ Trump’s dominant narrative
concerns the nation’s lost greatness. It elicits a nostalgic yearning for this
greatness that can be won back through the election of the winner and
f ixer Trump. This narrative cues in with a generalized sense of lost position
and dignity amongst Trump supporters. It is also expressed in Trump’s
Alt-Right and New Right adherents’ urgent desire to recover an imagined,
much longed for sense of lost masculine nobility.

Another aspect of Trumpian political affect is his certainty that any news
about him is beneficial for his brand and that any negative news about him
is simply untrue. As early as 1986, Trump espoused the value of negative
coverage in The Art of the Deal: ‘The funny thing is that even a critical story,
which may be hurtful personally, can be very valuable to your business’,33
an idea he repeats in Great Again.34 In a chapter from Great Again, Trump
(or his ghost-writer) vilif ies the press as dishonest, inaccurate, and personal
in their vendetta against him:

32 ‘Donald Trump Announces’.
33 Trump, The Art, p. 57.
34 Trump, Great Again, p. 11.

164 greTa olSon

They [the media] hate me because they know I don’t need them. I learned
a long time ago how to talk directly to the people who matter – to regular
Americans who are fed up with the career politicians.
That’s probably you – the real Americans.35

By this view, real Americans align with Trump in despising the traditional
press, believing that they are untruthful and have a personal vendetta
against their candidate. Note the emphasis on hate to elicit love in the ‘real
Americans’ Trump makes his appeal to.

Mike Cernovich, masculine nobility, and basic bitches

If Trumpian affective discourse serves as a communicative and sensational
model for his online supporters, then it may be worthwhile looking at a
self-appointed champion of Trump, Mike Cernovich. A defender of the
Manosphere – ‘the pick-up artist community […] groups of men disil-
lusioned with feminism in society’,36 Cernovich is credited with master-
minding Pizza-Gate and currently acts as an alternative news pundit and
a self-appointed denouncer of fake news. In a dualistic world of winners
and losers, in which Trump is the self-appointed winner, the rest are liars,
weaklings, and people without enough to do. Cernovich espouses a similar
philosophy: negative news is good coverage and gets attention. Cernovich
does in fact possess the wherewithal to make Kellyanne Conway quote
his Twitter account as ‘unbiased journalism’ and for Trump Jr. to retweet
his posts. As he states: ‘This is why the hoaxing media is so triggered by
me. They can only keep saying, ‘Don’t listen to him; he’s not legit’ for so
long. I’ll keep saying the opposite, and I’ll keep getting more views on
Periscope’’.37

Cernovich also acts as a powerful voice in the #MAGA movement. With
reference to Trump’s campaign slogan, this movement

was tapping into the fears of voters who felt that the America they lived
in, the America they loved, had gone downhill. The slogan speaks to
people who desired not just for a new America, but one which takes its
cues from the America of old – America updated. America V 2.0. A return

35 Ibid., p. 17.
36 Anglin, ‘A Normie’s Guide’.
37 Marantz, ‘Can a Pro-Trump Meme Maker’.

loVe and HaTe online 165

to the past glory days, to employment, to stability, to working together
to realise the American dream.38

Note, once again, the emphasis on love, lost greatness, and the simply and
accessibly expressed conviction that the country’s prelapsarian ideal can
be attained again.

Cernovich has recently been as much maligned by the mainstream
and the non-mainstream media for his self-promotional tactics, the
alleged charges of rape against him, and his presentation of himself as
wealthier and more conventionally successful than he actually is.39 One
could also make the critical point that my writing about Cernovich in this
context performs the same kind of academic and media overexposure of
Trump that abetted his branding of himself in a celebrity culture, and
which contributed to his successful campaign for the presidency. Yet I
f ind that Cernovich’s group tactics and his communicative patterns and
allusions to traditional notions of masculinity and an ideal of dominance
closely align with Trump’s affectively resonant rhetorical practices. They
are helpful in understanding how the process of expressing hatred and
disrespect online occurs on a background of a shared sense of knight-like
brotherly love.

Cernovich has repeatedly stated that he is particularly impressed by
Trump’s straight-talking brand of ostentatious masculinity, his unabashed
championing of himself as The Donald, and his victories over his enemies.
Trump’s triumphal masculinity is not only worthy of emulation but cause
for Cernovich’s sense of intimate connection. As he proclaims in one Vlog
during the campaign:

Trump is just doing what I am doing. He said, Fuck you. Fuck the establish-
ment. I believe in America. Here are my beliefs. When he was confronted
about mean tweets he said this is why America is losing. Right, that’s the
deep shame of real Americans. America used to be a masculine country.
That’s why America is losing.40

Real Americans are associated with a sense of lost and nostalgically longed
for male heroism and noble masculinity that Cernovich refers to at the begin-
ning of this video. There he complains of the demise of male ascendance

38 ‘What made Trump’s ‘Make’’.
39 Marantz, ‘Trolls’.
40 Cernovich, ‘10 Ways to Reclaim Masculinity’, 8:27-8:45.

166 greTa olSon

due to the feminization of the United States. This imperious masculinity
is associated with Trump and is counterposed with ‘the establishment.’

The affective love for Trump, the in-group’s support for their top dog, might
be explained as an instance of hegemonic masculinity. As explicated by R.W.
Connell, hegemonic masculinity privileges the top dog or the masculine
hegemon.41 Yet those men who are subordinate to the hegemon nevertheless
prof it from their relative position within a hierarchy of masculinity. They
are still closer to power than those who are marginalized, like women, those
identified with women, and gays. Within a system of hegemonic masculinity,
women who have successfully internalized misogyny will be rewarded to
the degree that they uphold and enforce the structures of this system to
the detriment of other women who are less compliant. By contrast, such
women will be treated with hostility who refuse to hold up the prevalent
system of male privilege.42

Reading Cernovich in light of research on hegemonic masculinity and
in reference to biographical details like his denying the existence of date
rape, and his penning books on the virtues of masculine domination such as
Gorilla Mindset (2015) and Danger & Play (2016), one notes with interest that
all despised persons are described as ‘basic bitches’. This phrase deserves
unpacking.43 The Urban Dictionary lists the top def inition of ‘basic bitch’
as follows:

Someone who is unflinchingly upholding of the status quo and stereotypes
of their gender without even realizing it. She engages in typical, unoriginal
behaviors, modes of dress, speech, and likes. She is tragically/laughably
unaware of her utter lack of specialness and intrigue. She believers herself
to be unique, fly, amazing, and a complete catch, when really she is boring,
painfully normal, and par.44

And in an etymological explanation of the term Slang by Dictionary notes that:

Basic bitch is a term used to condescendingly refer to women who have
predictable or unoriginal style, interests, or behavior. […] For many, the
concept of a basic bitch is associated exclusively with middle-class white
women, however, this term originated in black culture with a different

41 Connell, Masculinities.
42 Manne, Down Girl.
43 See also Nagle, Kill All Normies.
44 Gee, ‘Basic Bitch’.

loVe and HaTe online 167

meaning and connotations. In this entry [from Lil Duval and SpokenRea-
son from 2009], basic bitch is def ined as ‘a bum-ass woman who think
she the shit but really ain’t.’ By 2011, with the release of Kreayshawn’s
‘Gucci Gucci,’ basic bitch had come to refer more specif ically to women
who rely on popular designer clothing for status: […]. This def inition of
a basic bitch as a woman who likes things that are popular because they
are popular began to stick.45

The term ‘basic bitch’ coheres with Julia Serano’s analysis of ‘traditional
sexism’ as the denigration and deprecation of everything that is associated
with the feminine, including pleasure in adornment and ornamentation.46 In
the original meaning, ‘basic bitch’ referred to an uppity woman who refused
to know her place. In the now more common usage, the term refers to a
stereotypically feminine woman, particularly in terms of her consumerist
practices and media tastes. Two forms of gender-related disparagement
are carried out in the term. The f irst is to disdain an identif ied woman
as a ‘bitch,’ a female dog – ugly, sexually unattractive, animal-like, and
hyper-embodied, and the second term ‘basic’ as more highly so a woman.
Work on verbal expressions of gender-based disdain shows that women
are typically insulted for being either insuff iciently attractive according
to normative expectations or for their perceived sexual (over)availability.
Men, by contrast, are insulted for being weak, incompetent, or for being
like women. Men tend to perceive as the worst kind of insult being told
that they are like gay men.47

All of this plays into Mike Cernovich’s and his followers’ multiple uses
of the term ‘basic bitches.’ Signif icantly, he has named his book series
as such. ‘Basic bitches’ is used as a nomenclature of disdain not only for
Trump critics and leftists but also for those who are deemed insuff iciently
conservative. In the 2016 New Yorker prof ile that brought Cernovich to
national and international attention, he is quoted as saying derogatorily
of Hillary Clinton’s PR people that:

Her social-media advisers are twenty-four-year-old basic bitches who feel
triggered by us, and so they asked their boss to yell at us and make us go
away. Well, we’re not going away. They just made us stronger.48

45 Ibid.
46 Serano, Whipping Girl.
47 James, ‘Gender-linked Derogatory Terms’.
48 Marantz, ‘Trolls’.

168 greTa olSon

Here the disparagement is that they are women or weak men, who are as such
incompetent and unable to defend themselves. Moreover, their weakness
calls out an even greater show of strength in Cernovich’s army of trolls. In
the same article, Cernovich is quoted as saying he shall care for his then
unborn daughter ‘as long as she’s not a basic bitch’ and referring to George
Soros’s son by the same term.49

In the following tweet, Cernovich responds to the furor about the
comedian Kathy Griff in’s 2017 photograph of herself holding the bloody
decapitated head of the president:

Basic bitch conservatives go, ‘Imagine if a conservative did what Kathy
Griff in did.’ Yawn. The New Right is calling CNN’s advertisers! (@Cer-
novich, 30 May 2017)50

In this case, basic bitches are insuff iciently critical and radical. This is
reflected in comments on the tweet such as

Yes please. I’m tired of the right ALLOWING themselves to be bullied.
Pathetic. (@sheeplemmings, 31 May 2017)51

Yet this form of abuse is also commented on negatively by one Cernovich
follower who tweets that

Calling teammates basic bitches really isn’t helping the situation
(@chanopokes, 31 May 2017)52

Both responses, one of acclaim and solidarity, the other of critique of
Cernovich’s discourse, demonstrate how cohesion is created within the
group. Group members are intimately concerned with and involved in
adjudging, aff irming, and editing each other’s utterances. This leads to a
sense of immediacy, attachment, and mutual involvement.

The pattern I am pointing out is that to be weak in any way is to be basic-
bitch-like. This is to be insuff iciently strong, masculine, dominant, or, in
Cernovich’s eyes, like a woman. Similarly, the supposedly inadequately radi-
cal former House Speaker Paul Ryan is akin to a cuckolded man. Cernovich

49 Ibid.
50 twitter.com/Cernovich/status/869649288472666113.
51 twitter.com/sheeplemmings/status/86996273283282944.
52 https://twitter.com/chanopokes/status/869989836697985024.

http://twitter.com/Cernovich/status/869649288472666113
http://twitter.com/sheeplemmings/status/86996273283282944
https://twitter.com/chanopokes/status/869989836697985024

loVe and HaTe online 169

refers to him as ‘Cuck Ryan’.53 ‘Basic bitch’ may however also refer to the
mediocre and the insufficiently radically conservative, as in the tweet about
supposedly lacklustre conservatives’ response to the Griff in photograph,
quoted from above. Thus, Cernovich pitches his book MAGA Mindset: Making
You and America Great Again with an obvious reference to Trump’s campaign
memoir as follows:

‘Readers are tired of basic bitch content,’ Cernovich told me, ‘They want
edge. They want pop. They want swagger. My readers are ferocious and
want to stand out. Let the content serfs serve up the same undifferentiated
slop. I only want savages and madmen and madwomen reading me.’54

And self-critically about his own work:

My content was getting a little basic bitch, so I had a three hour conversa-
tion with a Muslim nationalist. (@Cernovich, 11 June 2017)55

I do not read Cernovich’s use of ‘basic bitch’ necessarily as a hatred of
particular women or of the female gender per se but rather a hatred of
being dominated and a desire to win in any contest. The goal is making
others submit to one’s control. Here, the self-appointed newsmaker mimics
his much-admired president. Trump reports proudly on his having beaten
up his music teacher in second grade: ‘I’m not proud of that, but it’s clear
evidence that even early on I had a tendency to stand up and make my
opinions known in a very forceful way’.56 Similarly, Cernovich’s supporters,
like Trump’s, have an affective sense of intense loyalty to and commonality
with this mouthpiece of theirs, the New Right movement. This loyalty is
experienced as a brotherhood that champions a nostalgic longing for a lost
masculinity.

Expressions of an affectively experienced brotherhood of insiders can be
found in the following online commentaries. In responses to a Cernovich
YouTube teaser for a documentary on fake news called ‘Hoaxed’ from
8 July 2017, supporters posted comments such as

53 Cernovich, ‘Mike Cernovich’.
54 Ibid.
55 twitter.com/Cernovich/status/873713799513096192.
56 Trump, The Art, pp. 71-78.

http://twitter.com/Cernovich/status/873713799513096192

170 greTa olSon

WoW..!! This is Epic..!! Your Stepping up Next Level Bro..!! Great Job !!!
Thank-you & God Bless you and the Fam Mike for Bringing Truth to the
Light.! (‘Dick Tracy’)

YES , f inally someone with balls , I’m in Lock & Loaded !!!(not literally
!!!) (‘AimZ2909’)

revelutionary ,ground breaking frontal attack that will promote the
movement we need towards the liberty and principles this land was ment
to sustain. Thank you sir Mike cernovich (‘Bearcat Fierce’)

I F@$(?ing love you Mike! That made the hairs on the back of my neck
stand up. Any freedom loving person who doesn’t react like I did to this
challenge is fast asleep and we must wake them. I can’t think of a more
noble cause in the world today for anyone who hopes to leave any kind
of decent future for our children. Thank you Mike Cernovich. (‘Dizzy
AUgustopherAG’)

Yaaaaa buddy (‘Tony N’)

CAPTAIN AWESOME HIT ONE OUT OF THE BALLPARK!!!!!!!!!!!!!!!!!! THAT
LAST VISUAL HAD ME LMFAO!!!!!!!!!!!!!!!! THIS IS THE BEST FREAKING
TRAILER I’VE EVER SEEN! BRAVO! (‘Texas Cat’)

wow….a turn on the arthurian way of legend…enter at the darkest place…
where there is no path…now enter at the darkest place…and take it back
from the evil ones that left their horrible tracks in us….BRILLIANT!!!! and
dangerous…true bravery…can hardly stand to watch this… maga trump…
the true living arthurian king….and YOU a contemporary knight of the
round table…where angels fear to tread bro…. (‘esmeralda’)

Thanks Mike! I appreciate youbrother! (‘Patrick Lacy’)

King Kong Cernovich Biggest monkey in the JUNGLE. (‘H8twoluz’)

Without analyzing each comment individually, I would like f irst to
highlight the stress on a felt sense of masculine kinship articulated in
words like ‘Bro..!!,’ ‘brother!,’ and ‘Yaaaaa buddy,’ each expression suggest-
ing that the speaker is a common member of a desirable closely linked
group of men. Second, the respondents stress the inherent nobility of

loVe and HaTe online 171

masculinity that is exemplif ied by Cernovich in creating this trailer for
his documentary on fake news. This is documented in expressions such
as: ‘Thank you sir Mike Cernovich,’ and ‘maga trump…the true living
arthurian king….and YOU a contemporary knight of the round table…
where angels fear to tread bro….’ and ‘I can’t think of a more noble cause
in the world today for anyone who hopes to leave any kind of decent
future for our children.’ In all three cases, Cernovich is portrayed as an
altruistic noble who engages in battle for the honour of his king MAGA
Trump. Finally, there are positive attestations of Cernovich’s superior
masculinity and machismo, as in ‘YES , f inally someone with balls , I’m
in Lock & Loaded !!!’ and ‘CAPTAIN AWESOME HIT ONE OUT OF THE
BALLPARK!!!!!!!!!!!!!!!!!!’ and, with reference to Cernovich’s earlier work on
having a gorilla mindset, ‘King Kong Cernovich Biggest monkey in the
JUNGLE.’ Here, the implication is that by being the top dog, the hardest
hitter, the Captain Awesome of the fraternally bonded group, Cernovich
champions and improves not only his own status but also that of his
brothers. One notes the affective resonance that is conveyed by the use
of shouting caps and multiple exclamation marks. These followers feel
intently and deeply for their man, Cernovich.

Online affect

Affective emotions occur in physical sensations of hate, love, desire and
disgust. We do not yet, I believe, have a model to explain our current political
climate in which affects appear to spread differently via online media as
compared to other forms of human exchange. One obvious explanation for
expressions of online vitriol is the experience of deindividuation described
in social psychology. This involves one’s feeling oneself intensely to be
anonymous and/or as a part of a group rather than being recognized and
potentially also adjudged for one’s actions as an individual. This decreased
sense of personal responsibility and availability to critique happens in
situations in which people feel a powerful sense of group unity, are focused
on stimulating outward events, and have a sense of reduced individuality.
Experiments on deindividuation show that when test subjects had white
sacks placed over their heads they were more likely, in a simulated setting,
to induce shocks in others than when their faces were uncovered and they
knew that they could be seen. In this case, there are ‘weakened restraints
against impulsive behavior’ as in expressions of online hate, and an ‘inability

172 greTa olSon

to regulate [one’s] own behavior’.57 In descriptions of motivations behind the
Alt-Right and the New Right movements, one f inds an obvious gratif ication
in winning and in being outrageous, a sense of pleasure in outsmarting the
other side. As Andrew Anglin explains in his guide to the Alt-Right: ‘One
of the unifying marks of the Alt-Right sensibility is the assumption that
no speech act is beyond the pale’.58 One also f inds an expressed sensation
of happiness in belonging to a brotherhood with a common purpose. As
Angela Nagle has discussed, in-group online subcultures are violently de-
fended through displays of superior skills in manipulating digital forums.59
Deindividuated, one acts with lessened self-awareness and restraint in what
are felt to be the interests of the group.

When groups pile on hate or copy-cat each other’s vitriol towards a given
person, deindividuation may be at work. Another theory borrowed from
social psychology suggests that people are more likely to help others in
trouble when they are alone and in direct face-to-face encounters than when
they are in groups of bystanders or do not have direct contact with the person
in need.60 Processes of deindividuation and the diffusion of responsibility
when multiple bystanders are present lead to acute concerns about the
effects of drone warfare, for instance, about the sense of responsibility in
the person operating the drone: what happens when targets are sighted on
screen rather than in direct forms of combat? Similarly, anxieties grow about
the oversharing that occurs between people who interact digitally rather
than in person. The very anonymity of the exchange – the non-touching
– appears paradoxically to invite highly personal exchanges, sometimes
with painfully experienced consequences that occur in f laming, revenge
porn, or other misuses of shared material.

Metaphors of contagion have also been used to describe what hap-
pens when people strongly empathize with anonymous others online
in what might be described as online love rather than vitriol. Cassandra
Sharp describes how a sense of vulnerability was affectively shared
and enlarged upon per tweets after the terrorist attacks in Paris and
elsewhere.61 Reading tweets added to users’ immediate perceived sense
of their own threat from a possible terrorist attack, however safe their
locality and position there actually was. What is counterintuitive here,

57 Atkinson et al., Introduction to Psychology, p. 632.
58 Anglin, ‘A Normie’s Guide’.
59 Nagle, Kill All Normies.
60 Atkinson et al., Introduction to Psychology, pp. 633-636.
61 Sharp, ‘#Vulnerability’.

loVe and HaTe online 173

is that touch is not involved in these experiences of spread sensation
caused by interactions with others on social media. Nor is emotional
intimacy based on face-to-face social interaction with another or others
necessary to co-experience or even co-witness sentiments expressed on
Twitter, Reddit, or Facebook.

How then do we explain the shared affects of online exchanges and
responses, the expressions and sensations of hate and love? Applying affect
theory to online exchange, Dean has argued that, similar to the distinction
that game theorists have made between what happens in games and descrip-
tions of gaming in narratology, it is not the imposition of a linear tale that
arouses, but the iterative and the participatory.62 To create content and to
comment on the content of others or on their commentaries is to contribute
to building something. The time one spends in specific online forums relates
directly to one’s affective commitment, sense of purpose, and pleasure in
being there. When a group that is experienced as unique and as subject to its
own code is attacked, then the defence of this group becomes a passionately
important pursuit. Face-to-face interaction is rendered irrelevant given
group members’ experience of mutual banded togetherness. In a similar
vein, Susanne Paasonen argues that a taste for affective or ‘sticky intensity’
of all kinds drives trolls and non-trolls alike.63 This intensity increases in
scale in online conflicts.

Conclusions

Attributing Alt-Right and now New Right internet hate to misogyny alone
is too monocausal. Trump’s rhetoric and self-fashioning is not fuelled by
misogyny alone, nor is that of his knight-in-waiting Cernovich. Rather, Trump
has been uniquely successful in creating an us versus them narrative that
includes an antagonism towards traditional journalism and supposedly
elitist sources of knowledge. This narrative focusses on the intrinsic greatness
and largeness of Trump, #MAGA America, and those who believe in these
entities. It also espouses the supposed virtues of hegemonic masculinity.
Online hate functions in part through experiences of deindividuation and
perhaps also through a diffusion of responsibility caused by actors’ ability to
inflict pain and not be held directly accountable for it. Yet these explanations
of online vitriol prove too simple. The real affective charge that is spoken

62 Dean, ‘Affect and Drive’.
63 Paasonen, ‘A Midsummer’s Bonf ire’.

174 greTa olSon

about by Cernovich and his compatriots results out of exchanges with their
in-group community that can be regarded as expressions of a libidinal
economy. In meticulous commentaries about each other’s messages, group
members pat each other on the back for what is perceived as their having
won online battles not only individually but also for the glory of the group.

To begin to understand online hate during the age of Trump and other
populist authoritarians, we need to understand the love that binds those
who feel themselves to be passionately f ighting for common cause in their
support of him. What motivates Trump’s supporters is in parts a nostalgically
longed for, phantasmagoric image of lost American glory and an ideal of noble
manhood that, for many of us, went out of fashion with medieval knights
or Braveheart. Yet it is also intensely experienced love. We need to attend
seriously to the stickiness involved in expressions of hate and vitriol on
online platforms and their background in a shared sense of commonality and
affection. This means taking affect seriously. We may also have to critically
adjust our continuing attachments to the power of rational arguments and
our sense that others should be convinced by these arguments as well.

Works cited

Anglin, Andrew. ‘A Normie’s Guide to the Alt-Right’. The Daily Stormer, 31 August
2016.

Atkinson, Rita et al. Introduction to Psychology. New York: Harcourt Brace College
Publishers, 1996.

Baker, Peter. ‘A Trump Vacation Formula: Work Hard, Play Hard, Tweet Hard’. The
New York Times, 7 August 2017.

Barad, Karen. ‘Posthumanist Performativity: Toward an Understanding of How
Matter Comes to Matter’. Signs: Journal of Women in Culture and Society, vol.
28, no. 3, 2008, pp. 801-831.

‘Basic Bitch’. Dictionary.com, https://www.dictionary.com/e/slang/basic-bitch/.
Accessed 1 March 2020.

Bennett, Jill. Empathic Vision: Affect, Trauma, and Contemporary Art. Stanford:
Stanford University Press, 2005.

Booth, Robert. ‘Facebook Reveals News Feed Experiment to Control Emotions’.
The Guardian, 30 June 2014, https://www.theguardian.com/technology/2014/
jun/29/facebook-users-emotions-news-feeds. Accessed 1 March 2020.

Cernovich, Mike. ‘Mike Cernovich Breaks Twitter Records as His Trump Book
Launch Approaches’. Dangerandplay.com, 13 October 2016. Accessed 1 March
2020.

https://www.dictionary.com/e/slang/basic-bitch/
https://www.theguardian.com/technology/2014/jun/29/facebook-users-emotions-news-feeds
https://www.theguardian.com/technology/2014/jun/29/facebook-users-emotions-news-feeds
http://Dangerandplay.com

loVe and HaTe online 175

—. ‘10 Ways to Reclaim Masculinity’. YouTube, 3 March 2017. Accessed 1 March 2020.
—. ‘Mike Cernovich Press Conference to Address Fake News’. YouTube, 4 April

2017. Accessed 1 March 2020.
—. ‘HOAXED by Mike Cernovich – Kickstarter’. YouTube, 8 July 2017. Accessed

1 March 2020.
Clough, Patricia Ticineto, and Jean Halley. The Affective Turn: Theorizing the Social.

Durham: Duke University Press, 2007.
Clough, Patricia Ticineto. ‘The Affective Turn: Political Economy, Biomedia and

Bodies’. Theory, Culture & Society, vol. 25, no. 11, 2008, pp. 1-22.
Connell, R.W. Masculinities: Second Edition. Berkeley and Los Angeles: University

of California Press, 2005.
Dean, Jodi. Blog Theory: Feedback and Capture in the Circuits of Drive. Cambridge

(UK): Polity Press, 2010.
—. ‘Affect and Drive’, in Networked Affect, edited by Ken Hillis, Susanna Paasonen,

and Michael Petit. Cambridge (MA): MIT Press, 2015, pp. 89-101.
Deleuze, Gilles, and Felix Guattari. A Thousand Plateaus: Capitalism and Schizo-

phrenia. Minneapolis: University of Minnesota Press, 1993.
DiFabio, Geno. ‘Geno DiFabio, Youngstown Ohio’. Bloomberg Politics, 2017, https://

www.bloomberg.com/features/2017-trump-heartland-sentiment/#DiFabio.
‘Donald Trump Announces Presidential Campaign’. YouTube, uploaded by Wall

Street Journal, 16 June 2015, https://www.youtube.com/watch?v=bx6V-e2DQW0.
Accessed 1 March 2020.

‘Donald Trump Defends Twitter Use, Says Social Media Key to White House Victory’.
ABC News, 22 October 2017.

Frank, Thomas. What’s the Matter with Kansas? How Conservatives Won the Heart
of America. New York: Henry Holt, 2004.

Gee, Cee. ‘Basic Bitch’. Urban Dictionary, 1 May 2014, https://www.urbandictionary.
com/author.php?author=Cee%20Gee. Accessed 1 March 2020.

Gessen, Masha. ‘How Trump Governs by Tweet: Start with Outrage, Then Escalate’.
The New Yorker, 11 October 2017.

Habermas, Jürgen. The Theory of Communicative Action, vol I. Boston: Beacon
Press, 1984 [1981].

—. The Structural Transformation of the Public Sphere. Cambridge (MA): MIT
Press, 1989 [1962].

Hatf ield, Elaine, et al. ‘New Perspectives on Emotional Contagion: A Review on
Classic and Recent Research on Facial Mimicry and Contagion’. Interpersona:
An International Journal on Personal Relationships, vol. 8, no. 2, 2014, pp. 159-179.

‘How the World Was Trolled’. The Economist, 4 November 2017, pp. 21-24.
James, Deborah. ‘Gender-linked Derogatory Terms and Their Use by Women and

Men’. American Speech, vol. 73, no. 4, 1998. pp. 399-420.

https://www.bloomberg.com/features/2017-trump-heartland-sentiment/#DiFabio
https://www.bloomberg.com/features/2017-trump-heartland-sentiment/#DiFabio
https://www.youtube.com/watch?v=bx6V-e2DQW0
https://www.urbandictionary.com/author.php?author=Cee%20Gee
https://www.urbandictionary.com/author.php?author=Cee%20Gee

176 greTa olSon

Jutel, Olivier. ‘Donald Trump’s Libidinal Entanglement with Liberalism and Af-
fective Media Power’. Boundary 2 Online, vol. 2, no. 1, 2017.

Leys, Ruth. ‘The Turn to Affect: A Critique’. Critical Inquiry, no. 57, 2011, pp. 434-472.
Manne, Kate. Down Girl: The Logic of Misogyny. Oxford: Oxford University Press,

2008.
Marantz, Andrew. ‘Trolls for Trump: Meet Mike Cernovich, the Meme Mastermind

of the Alt-Right’. The New Yorker, 31 October 2016.
—. ‘Can a Pro-Trump Meme Maker Get a Real News Scoop?’ The New Yorker, 6 April

2017, https://www.newyorker.com/news/news-desk/can-mike-cernovich-a-pro-
trump-meme-maker-get-a-real-news-scoop.

Mouffe, Chantal. Agonistics: Thinking the World Politically. London & New York:
Verso, 2013.

Nagle, Angela. Kill All Normies: Online Culture Wars from 4Chan and Tumblr to
Trump and the Alt-Right. New York: Zero Books, 2017.

Nuzzi, Olivia. ‘Mike Cernovich Pivots From Pizzagate to Not-So-Fake News’. New
York Media, 8 August 2017.

Olson, Greta. ‘Nur Emotionen können Amerika vereinen’. Frankfurter Rundschau,
27 December 2017.

—. ‘The Turn to Passion: Has Law and Literature Become Law and Affect?’ Special
Issue on ‘Legal Personhood’, edited by Frans-Willem Korsten and Yasco Horst-
mann, Law and Literature, vol. 28, no. 3. 2016, pp. 335-353.

Paasonen, Susan. ‘A Midsummer’s Bonfire: Affective Intensities in Online Debate’,
in Networked Affect, edited by Ken Hillis, Susanna Paasonen, and Michael Petit.
Cambridge, (MA): MIT Press, 2015, pp. 27-42.

Pedwell, Carolyn. ‘Mediated Habits: Images, Networked Affect and Social Change’.
Subjectivity 10.2, 2017, pp. 147-169.

‘The Politics of Outrage: Do Social Media Threaten Democracy?’. The Economist,
4 November 2017.

Serano, Julia. Whipping Girl: A Transsexual Woman on Sexism and the Scapegoating
of Femininity. Berkeley: Seal Press, 2007.

Sharp, Cassandra. ‘#Vulnerability – the Visualisation of Terror and Justice through
Stories on Twitter’. Presentation at the Fifth Biennial Literature + Law Conference
‘Visualizing Justice’, 28 October 2017.

Spinoza, Baruch. The Collected Works of Spinoza, vol. 1, ed. and transl. by Edwin
Curley. Princeton: Princeton University Press, 1985.

Stack, Liam. ‘Who Is Mike Cernovich? A Guide’. New York Times, 5 April 2017.
Stein, Rob. ‘Happiness Can Spread Among People Like a Contagion, Study Indicates’.

The Washington Post, 5 December 2008.
Tompkins, Silvan. Affect Imagery Consciousness: Volume I: The Positive Affects. New

York: Springer, 2008.

https://www.newyorker.com/news/news-desk/can-mike-cernovich-a-pro-trump-meme-maker-get-a-real-news-scoop
https://www.newyorker.com/news/news-desk/can-mike-cernovich-a-pro-trump-meme-maker-get-a-real-news-scoop

loVe and HaTe online 177

Trump, Donald J., with Tony Schwartz. Trump: The Art of the Deal. New York:
Ballantine Books, 1987.

—. Crippled America: How to Make America Great Again. New York: Simon &
Schuster, 2015.

Vosoughi, Soroush, Deb Roy, and Sinan Aral. ‘The Spread of True and False News
Online’. Science, vol. 359, 2018, pp. 1146-1151.

‘WATCH: President Trump holds rally in Phoenix’. YouTube, uploaded by PBS
Newshour, 22 August 2017, www.youtube.com/watch?v=8Y-iM9sDrAk.

Waters, S.F., et al. ‘Affect Contagion Between Mothers and Infants: Examining
Valence and Touch’. Journal of Experimental Psychology: General, vol. 146, no.
7, 2017, pp. 1045-1051.

‘What made Trump’s ‘Make America Great Again’ Slogan So Powerful?’ The Journal,
9 November 2016, https://www.thejournal.ie/trump-slogan-make-america-
great-again-3071552-Nov2016/.

About the author

Greta Olson is Professor of English and American Literary and Cultural
Studies at the University of Giessen and general editor of the European
Journal of English Studies (EJES). She is interested in overlaps between
politics, and aesthetic and academic expression and works in the areas of
feminism, sexuality studies, media, and Law and Culture and American
Studies. She has just f inished a book on Law and Affect and is embarking on
a project on the emotional politics of sexual cultures. Recent publications
include Beyond Gender: Futures of Feminist and Sexuality Studies (2018),
How to Do Things with Narrative (2017), and three special issues of EJES:
‘Law Undone: De-humanizing, Queering, and Dis-abling the Law’ (2017),
‘Law’s Pluralities: Arguments for Cultural Approaches to Law’ (2017), and
‘The Politics of Form’ (2016).

http://www.youtube.com/watch?v=8Y-iM9sDrAk
https://www.thejournal.ie/trump-slogan-make-america-great-again-3071552-Nov2016/
https://www.thejournal.ie/trump-slogan-make-america-great-again-3071552-Nov2016/

8 Satire and Affect
The Case of Stefanie Sargnagel in Austria

Ann-Marie Riesner

Abstract
This chapter analyzes the case of the Austrian writer Stefanie Sargnagel
focusing on the hateful reactions to a 2017 f ictional travelogue published
in the Austrian newspaper Der Standard. Her case is exceptional because
she did not only live through, but also publicly commented on the outburst
of hate she faced. Moreover, Sargnagel – as an astute observer of the
mechanisms of social media – exposes the logics of hate speech in social
media and shows how they work in triggering the reactions she wants to
turn the readers’ attention to. Sargnagel’s reactions and reflections, the
chapter argues, shed light on the phenomenon of hate as an affective
network that runs through the online and the offline world.

Keywords: affect and media, social media, online literature, Internet
culture

‘She needs the same treatment as what the Americans did to those bitches
in Vietnam.’1 These words, written as a reaction to a provocative newspaper
article written by the Austrian writer Stefanie Sargnagel seem completely
out of proportion, but are quite familiar to us as users and observers of
social media. Thousands of similar threats and insults are likely to appear
whenever a woman, and sometimes a man, posts politically or sexually

1 ‘die braucht gleiche Behandlung wie Amis haben gemacht in Vietman krieg mit solchen
Nutten.’ Wegrzyn, Ryszard, Facebook Post, Posted as a screenshot in Stefanie Sargnagel’s Facebook
Album: ‘Richard Schmitt wishes you a Happy Women’s Day’, 9 March 2017, https://www.facebook.
com/media/set/?set=a.10154578674413037.1073741857.711248036&type=3.
Misspellings in the original German quotations from Twitter and Facebook are not rectif ied
here. Translations of all posts by Ann-Marie Riesner.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch08

https://www.facebook.com/media/set/?set=a.10154578674413037.1073741857.711248036&type=3
https://www.facebook.com/media/set/?set=a.10154578674413037.1073741857.711248036&type=3

180 ann-Marie rieSner

provocative or ambiguous content in any other way on the Internet. Jarett
Kobek, for instance, has dedicated his novel I Hate the Internet to the problem
of online vitriol in the USA. One of the narrative threads of the book is the
history of Adeline, a graphic novel artist from San Francisco who has lived
through the worst series of harassment and death-threats after carelessly
making statements in public and, without knowing it, online: ‘Being a kind
of famous woman who expressed unpopular opinions in a culture that hated
women was in itself a serious mistake, but neither it nor its constituent parts
were the big one.’2 As the reader learns several pages later: ‘She neglected
to notice that someone was recording every word that she said.’3

If the main pillar of the Internet project back in the days of its inception
was to create a space of free speech, it is worth noting that hate speech or
revenge projects are also among the oldest practices of online communities.4
The relative anonymity and the lack of technical barriers in social media
leads to an ever increasing amount of online vitriol, as the case of Stefanie
Sargnagel demonstrates. Her case is noteworthy for at least two reasons
which are deeply linked. The f irst is that Stefanie Sargnagel is one of the
most astute observers of the mechanisms of social media in the German
speaking world. I would argue that a signif icant part of her posts is actually
about the relentless logic of social media which makes the unrestricted
expression of spontaneous euphoria and hate possible. To analyze her case
seems promising because she not only underwent but also consciously lived
through and commented on the outburst of hate – what one might call a
shitstorm – that occurred to her. Generally, Sargnagel not only comments
on but exposes the logic of hate in social media, plays with connotations
and shows how they work in triggering the reactions she wants to turn the
readers’ attention to. She employs a couple of very particular strategies,
sometimes through bold provocation, sometimes by playing with identities,
with fact and f iction and with changing frames. The way she ‘manipulates’
the readers and triggers hate comments allows many insights into the
phenomenon of hate as an affective network that runs through the online
and the offline world.

This chapter analyzes one of her newspaper articles which elicited a
furious shitstorm, titled ‘Three Authors in Morocco: Now We Have a Horse

2 Kobek, I Hate the Internet, p. 3.
3 Ibid., p. 34.
4 The News Group Alt.Revenge e.g. was founded in 1983 already, when the world wide web
was not even launched.

SaTire and affec T 181

and Hashish’.5 In what follows, I will f irst introduce Stefanie Sargnagel as an
author and focus on her particular interest in the mechanisms of affect in
social media. I will then present the case of the harassment she experienced
after the publication of her newspaper article in Der Standard. The analysis is
grounded in theories of media and theories of affect, and employs analytical
methods originating from literary studies. Through the analysis, this chapter
aims to untangle the inner dynamics of online vitriol and elucidate on the
functioning mechanisms of online hate speech.

The author: Stefanie Sargnagel

Stefanie Sargnagel (1986) is an emerging Austrian author writing almost
exclusively on social media like Facebook, Twitter and Instagram and
regularly publishing selections of her best posts in print anthologies.6
Sargnagel started posting on Facebook in 2007 and initially did not have
many followers. In 2013, the newspaper Wiener Zeitung stated that she had
only 1300 followers.7 By contrast, in 2016, the newspaper TAZ counted al-
ready 20,000 followers.8 The publication of her forth book Statusmeldungen
(‘Status Updates’) in 2017 by the renowned publishing house Rowohlt in
Germany brought her vast attention and more than 50.000 followers9 – a
considerable number in the German speaking context. Her posts embrace
a broad range of topics from very harmless observations on the everyday
life in Vienna, in the tram line 6, or at the supermarket, to sensitive political
issues like Austrian (cultural) politics, being a feminist, a ‘bohemian’ and a
female author and on the mechanisms of social media, be they good or bad.

On 7 October 2017, Sargnagel writes on Facebook: ‘Everything written here
is f ictional, in reality my name is Lara and I work at the graphics department
of an NGO.’10 Whereas integrity and authenticity are usually among the most
defended issues on social media, Stefanie Sargnagel plays with identities and
with the boundaries between fact and f iction. That does not only account

5 Haider et al., ‘Drei Autorinnen’.
6 These publications are: Sargnagel, Binge Living; Sargnagel, In der Zukunft sind wir alle tot;
Sargnagel, Fitness; Sargnagel, Statusmeldungen.
7 ‘Die Wohlstands-Verwahrloste’.
8 ‘Urarg’, p. 13.
9 dieschreibmaschine.net.
10 ‘Alles was ich hier schreibe ist f iktiv in wirklichkeit heiß ich lara und arbeite in der graf i-
kabteilung einer ngo.’ Sargnagel, Stefanie, Facebook-Post 10 July 2015, https://www.facebook.
com/stefanie.sargnagel/posts/10153055927808037.

https://dieschreibmaschine.net/
https://www.facebook.com/stefanie.sargnagel/posts/10153055927808037
https://www.facebook.com/stefanie.sargnagel/posts/10153055927808037

182 ann-Marie rieSner

for scenes from her daily life that she sometimes turns into f iction, even
fantasy, but also for highly explosive political topics. On the one hand, it
is obvious that she stands for left-wing politics, for feminism, the freedom
of art and speech. On the other hand, she also ironically comments on the
positions she herself supports. One of the topics she ironically reflected on
was the movement for help for the refugees in Vienna in the fall of 2015. As
we can read from her posts, she was involved in smuggling refugees from
Hungary to Austria and worked devotedly at the refugee camp Traiskirchen
near Vienna. During that time, she clearly pushed forward the debate around
responsibilities for refugees in Austria by critically commenting on Austrian
politicians being passive and leaving the actual work to volunteers.11 Si-
multaneously, she ironically reflected on the pride and self-righteousness
that often underlies the altruism of the volunteers: ‘is there a Traiskirchen
sticker album out there where you can glue in the refugees you snapped
while bringing them charitable donations?’12 This critique goes naturally
also against herself, and precisely that is the intention. Sargnagel’s aim is
to constantly provide the readers with new lines of interpretation and to
show the complexity, sometimes inconsistence, of the issues she addresses.
She explicitly claims to not be afraid to provoke harsh reactions, as stated
in September 2015 ‘I don’t know what everybody has against shitstorms. I
love shitstorms’13, and a month later: ‘I am my own shitstorm.’14

I argue that her pronounced interest in ‘shitstorms’ comes from her deep
understanding of the nature of affect in political and social relations that
becomes most visible in discussions and comments on social media. As
she correctly assumes, the topic of the refugee crisis in Austria cannot be
grasped, nor pushed forward, without taking note of the affects that the
experience triggers in Austrians of all political beliefs and in the refugees.
Instead of being concerned to create a neutral, unemotional setting of

11 On 18 August 2015 for instance, Sargnagel writes: ‘It is nice to see how many people just
naturally provide Traiskirchen with groceries and sanitary products, but it is also totally absurd
how politics simply rely on that.’ (‘Schön zu sehen wieviele leute selbstverständlich traiskirchen
mit lebensmitteln und hygieneartikeln versorgen, aber auch vollkommen absurd, wie sich die
politik darauf verlässt.’), https://www.facebook.com/stefanie.sargnagel/posts/10153141457198037.
12 ‘20.8.2015: Gibt es eigentlich schon ein Traiskirchen-Stickeralbum, in das man seine
Flüchtlinge einkleben kann, die man beim Spendenbringen knipst?’, Sargnagel, Statusmeldungen,
p. 30. (This post is not available on Facebook any longer).
13 ‘Ich weiß nicht was alle gegen shitstorms haben ich liebe shitstorms’, Sargnagel, Ste-
fanie, Facebook-Post 23 September 2015, https://www.facebook.com/stefanie.sargnagel/
posts/10153217794643037.
14 ‘Ich bin mein eigener shitstorm’ Sargnagel, Stefanie, Facebook-Post 22 October 2015, https://
www.facebook.com/stefanie.sargnagel/posts/10153263895963037.

https://www.facebook.com/stefanie.sargnagel/posts/10153141457198037
https://www.facebook.com/stefanie.sargnagel/posts/10153217794643037
https://www.facebook.com/stefanie.sargnagel/posts/10153217794643037
https://www.facebook.com/stefanie.sargnagel/posts/10153263895963037
https://www.facebook.com/stefanie.sargnagel/posts/10153263895963037

SaTire and affec T 183

discussion, she intentionally, through provocation and contradiction, creates
a space that sets free not only opinions but also affects and emotions. This
strategy has led to several escalations, sometimes to her temporary exclusion
from Facebook,15 and in the case to be examined here to a name and shame
on different media that affected Sargnagel seriously.

The case Sargnagel

Stefanie Sargnagel and f ive other emerging authors, among them Lydia
Haider and Maria Hofer, travelled to Morocco in January 2017. The purpose
of the trip was to f inish their current book projects. Two of them, Sargnagel
and Haider, received partial funding from the Austrian Ministry of Culture
(Bundesministerium für Bildung, Kunst und Kultur). Several weeks later,
on 25 February 2017, the Austrian newspaper Der Standard published the
article ‘Three Authors in Morocco: Now We Have a Horse and Hashish’,16 a
travelogue that the three authors had written collectively. The travelogue,
a harmless ‘byproduct’ of the trip, as Lydia Haider describes it,17 is split
into short f ictional diary entries that each of the women wrote every day
during the stay. Not surprisingly, the text as a whole is marked by satire,
exaggeration and provocations, as well as by a mixture of facts and f iction.
Again, Sargnagel and her co-authors address highly explosive topics in a
provocative manner, and the three most provocative ones, that triggered
the biggest part of comments, were the following:
1 Violence against animals, especially cats: most unbearable for self-

proclaimed cat-lovers were the f ictional accounts about Lydia Haider
hating and assaulting animals. On 5 January, Sargnagel writes in the
travelogue: ‘Lydia is the only vegetarian in the group, but in contrast
to other vegetarians I know she is a vegetarian not because she loves
animals but because she deeply hates them. Today she kicked a baby
kitten aside, claiming it had rabies, after which she complacently took
a bite from her vegetarian crêpe.’18 Lydia Haider confirms a few days

15 In April 2016, her f ictional account about Alina Wychera, a politician focusing on identity
politics, triggered so many hate comments that the author’s account was blocked during a couple
of days, cf. Der Standard, 2016.
16 Haider et al., ‘Drei Autorinnen’.
17 ‘Wirbel um Marokko-Reisebericht’.
18 ‘Lydia ist die einzige Vegetarierin der Gruppe, aber im Unterschied zu den anderen Veg-
etarierInnen, die ich kenne, ist sie es nicht, weil sie Tiere liebt, sondern weil sie Tiere zutiefst

184 ann-Marie rieSner

later: ‘I do hate all animals, profoundly, but doves are really nature’s
worst creation.’19

2 Sexual provocation and challenging ‘the Austrian Angst’ of North
Africans: Already in the fall 2015, Sargnagel had posted very provocative
content on tensions that came up when suddenly many refugees came
to Austria. On the one hand, many left-wing and liberal Austrians
welcomed the refugees with enthusiasm; on the other, the concerns of
more conservative voices, namely that many refugees were young single
men and would try to get in touch with, sometimes to harass, Austrian
women, were not completely groundless. Multiple debates about the
role allocation of perpetrators and victims flared up, and Sargnagel’s
contribution was pinpointing the blind spots:

‘so diff icult to distinguish on Facebook those guys who send you ‘you are
beautiful’ messages from those who are the refugees you actually met…’20

 For the trip to Morocco, Sargnagel addressed the same topic, this time
again blurring the roles of perpetrator and victim:

The trip is great. However, as women in our prime, we are slightly disap-
pointed about how people react on us. Miniskirt, going out with no bra
and red lipstick forces Essaouira’s inhabitants to do nothing more than
to say an indifferent ‘bon jour’ from time to time. And whenever we,
willingly, sit down with them at the beach late at night, they want to get
stoned and play Uno. Cologne Central Station has promised too much.21

3 Arts, idleness and tax money: The use and abuse of tax money for the
life of emerging artists is one of the most controversial and explosive

hasst. Heute hat sie eine Babykatze zur Seite getreten mit der Behauptung, sie habe Tollwut,
danach biss sie selbstzufrieden in eine vegetarische Crêpe’, Haider et al., ‘Drei Autorinnen’.
19 ‘Ich hasse ja Tiere, von Grund auf, aber Möwen sind wirklich das Letzte vom Allerletzten
in dieser unserer Schöpfung’, ibid.
20 ‘urschwer zu sagen welche auf facebook jetzt diese typen von denen man ‘you are beautiful’
messages im ‘others’ ordner hat sind und welche die f lüchtlinge, die man kennengelernt hat….’
Sargnagel, Stefanie, Facebook-post 13 September 2015, https://www.facebook.com/stefanie.
sargnagel/posts/10153198958428037.
21 ‘Dieser Urlaub ist toll. Als Frauen in den besten Jahren sind wir aber etwas enttäuscht über
den Umgang mit uns. Minirock, Rausgehen ohne BH, roter Lippenstift ringen den Bewohnern
Essaouiras nur hin und wieder ein desinteressiertes ‘Bon jour’ ab, und wenn wir uns spätnachts
willig zu ihnen an den Strand setzen, wollen sie eingraucht Uno spielen. Der Kölner Hauptbahnhof
hat echt zu viel versprochen’, Haider et al., ‘Drei Autorinnen’.

https://www.facebook.com/stefanie.sargnagel/posts/10153198958428037
https://www.facebook.com/stefanie.sargnagel/posts/10153198958428037

SaTire and affec T 185

topics Sargnagel often reflects on. On purpose, she often enacts her
life as an artist as pure leisure paid by the state, as exemplif ied by the
Morocco trip: ‘From time to time we hire poncy quads and, stoned,
altogether speed around the idyllic beach with loud engine noises. That
is what they call freedom. The BMUKK has given me a travel grant for
that. (For the literature). If the FPÖ only knew.’22

These examples, again, shed a light on Sargnagel’s humour that works
essentially through the spontaneous transgressions of the boundaries
between fact and f iction and through sudden turns to irony. The fact that
the reader must be alert at all time as Sargnagel’s text can turn into f iction
or irony any moment, makes for an enjoyable yet demanding read that
forces readers to leave their comfort zone. Moreover, the texts require a
lot of knowledge on the part of the reader and they even work through the
pleasurable exclusion of those who do not understand the transgressions
and the insider jokes. Just take the comment on ‘Cologne Central Station’
that actually refers to a series of assaults made by young, mainly north
African men on a considerable number of women during the night of New
Year’s Eve in 2015 in front of Cologne central station. The events lead to a
heated debate about migration, sexism and Western liberal values in which
the conflicting roles of Muslims as victims of war and expulsion, but also as
sexual perpetrators were widely discussed. Sargnagel not only nonchalantly
refers to ‘Cologne Central Station’ without explaining the reference but
also introduces the provocative point of view of Muslims as the target of
harassment through sexually frustrated Austrian women.

To be at eye level with the text, Sargnagel’s texts require readers to never
easily settle in a comfortable line of thought, but to always consider the
complexity and the unpleasant aspects of the topic in question. Far more than
to elaborate on her own thoughts about specific topics at length, Sargnagel’s
activism consists in destabilizing deep-rooted patterns of thought and com-
fortable explanation patterns. The success of her texts results from the reader’s
satisfaction of being able to understand the references, the irony and the
provocations and to stay cool vis-à-vis the affective reactions that Sargnagel’s
provocations might cause in people without the required flexibility of mind.

This is also how the article about the Morocco-journey works. Instead of
conveying any reliable information on the trip, her travelogue is a Molotov

22 ‘Immer wieder mieten wir uns prollige Quads und zischen eingraucht mit lauten Mo-
torengeräuschen zu sechst über den idyllischen Strand. Das ist Freiheit. Das Bmukk hat mir
dafür einen Reisekostenzuschuss gewährt. (Für die Literatur.) Wenn das die FPÖ wüsste’, ibid.

186 ann-Marie rieSner

cocktail of explosive topics that are piled up onto each other. It could not
be more obvious that combining cats, sex, Muslims and the waste of tax
money in one article has only one aim: to trigger reactions; the article is a
trap. Its mechanism is very simple: a person who affectively reacts to the
content of the article has automatically disqualif ied him- or herself as a
critical reader who understands satire. On the contrary, he or she belongs
to those who are excluded by Sargnagel’s sense of irony, to those who are
led through the Internet by affect instead of reflection. Imagining those
who seethe with anger at Sargnagel’s provocations then becomes part of the
pleasure for those readers who consider themselves on equal terms with the
texts’ requirements. The trap did catch its ‘victims’. Although the satirical
format was more than obvious and despite the fact that Der Standard had
published the article in the section Culture/Literature, thereby hinting
to the possibility of f iction or irony. Nevertheless, many Austrian media
took everything to be real, fell into the trap, and started one of the biggest
shitstorms that the Austrian cultural scene had ever seen.

The reactions came in two steps, the f irst being the article ‘Literary Jour-
ney – Drinking and Smoking Weed on the Taxpayers’ Expenses’, published
by Die Krone on 8 March 2017. Die Krone is Austria’s most popular newspaper,
a tabloid newspaper that usually supports the course of FPÖ, Austria’s
right-wing party. The article cites original passages from the Standard
article, although ripped out of context, and mentions the fact that the
women in question are authors. However, the responsible journalist Richard
Schmitt does not account for the context of f iction or satire and takes the
content of the travelogue for real, at least he pretends to do so. Vis-à-vis the
very obvious markers of satire in the text and the paratext of the Standard
article, and considering Schmitt’s experience as a journalist and as the
Krone’s chief editor, it is not probable that Schmitt missed the satirical and
f ictional character of the text. It is rather likely that the article was already
a kind of ‘revenge’ for a coverage on Sargnagel and her so-called ‘fraternity
hysteria’ that the TV channel ORF had aired the day before.23

The article by Die Krone can be read as a f irst step of the shitstorm be-
cause it was actually the newspaper which made the topic of Sargnagel’s
travelogue available to an audience and to social networks that would not
read the article in Der Standard. In that function, the Krone can be seen
as an intermediary between the Austrian intellectual, left-wing class that

23 In the coverage, broadcasted within the news format ‘Kulturmontag’, ORF reports how
the group Hysteria had disturbed the ‘Akademikerball’, a ball traditionally attended by ultra
conservatives, FPÖ members and by (former) fraternity members, cf. Wienerin.at, 2017.

https://wienerin.at/

SaTire and affec T 187

reads Der Standard and the right-wing, FPÖ-oriented, conservative, often
misogynistic and islamophobic readership of Die Krone. As the newspaper
Der Kurier wrote on 10 March 2017, the effect of that contact is ‘as if two
worlds collide that should not have touched each other.’24 From there, in
a second step, the content spread within minutes to readers who would
not even read Die Krone, but far more conspiracist newspapers or not even
newspapers but only comments by (online) hate commentators.

Within the next hours and days, a couple of articles in clearly populist
media went an important step further than the Krone article. Not only did
these all pretend the details from the travelogue were real, calling the trip
a ‘drug-journey’ and Sargnagel’s writings ‘the confessions of an animal
abuser’,25 they also ‘enriched’ the story with details that make the perfect
enemy and target for hate out of Stefanie Sargnagel. The article ‘Hofer-
Hater Does Drug-Journey on the Taxpayer’s Expenses’,26 published on the
9 March 2017 by the online platform wochenblick.at, does this already in the
title, which characterizes Sargnagel mainly through her activism against
Norbert Hofer, the president of FPÖ. A second but even more important
strategy of the same article is the creation of the cover image: it is a montage
of the prototypical picture of a joint, a photograph of Stefanie Sargnagel
wearing her ‘against nazis’ pullover and a screenshot from a post by Sargnagel
that she made as a cynical reaction to the beginning of the shitstorm: ‘If
the Krone knew that we did not only kick kittens’ asses but that we also
fucked puppies to death…’

The online platform unzensuriert.at, again an FPÖ-friendly conspiracist
organ, published a similar article on 11 March 2017: ‘Kicking baby kittens,
smoking weed and drinking: ‘Literary journey’ on the tax payer’s expenses’.27
The article not only presumes the ‘Literary journey’ to be only a pretext for
a scandalous trip, but also characterizes Sargnagel as ‘a left-wing extrem-
ist’ and as ‘essentially an FPÖ-hater’. From Sargnagel and the €1.500 that
were taken from the taxpayers, the article moreover quickly moves on to
the Austrian Ministry of Culture’s ‘abominable and corrupt’ principles of
attributing stipends to artists. It thus ties a network of emotive terms and
‘hot topics’ that it knows will make the readers’ blood boil. In the context
of that hate campaign, it is not only interesting to observe the increasing
distance of this article from the original text, but also the development of

24 ‘Heldenplatz, reloaded’.
25 ‘Hofer-Hasserin’.
26 Ibid.
27 Sargnagel, ‘Babykatze’.

188 ann-Marie rieSner

the comments in newspaper forums and social media that accompanied
the articles.

If we consult the comment forum of Der Standard in the days after the
publication of the travelogue, we f ind a rather high amount of comments,
almost 230 comments in the days before Die Krone publishes its article. It is
astonishing that almost all comments in the Standard forum are adequate
reactions to Sargnagels text. Criticism comes only from those who do not
appreciate that the journey has been funded by a stipend from tax money.
But no matter if people f ind the text ‘boring, immature, pointless’28 or if
they appreciate the ‘mix of literary journal and Dschungelcamp-Satire’ as
‘really funny’,29 no commentator actually doubts the satirical and f ictional
character of the travelogue. Some even reflect on the mechanisms the text
wants to trigger and make valid points in their analysis:

I think that’s what they wanted. Just shit-talk as much as possible and
wait for the reactions. The product is not the text but the discussion after.
I mean, they didn’t leave out anything: infantile behaviour, sex tourism,
bohemian life style, tax misspending, drugs, André Heller… they did
not even stop at kicking kittens. That is what makes me smile about the
forum discussion.30

Several vitriolic comments like: ‘You f ind kicking kitten is funny?????? Are
you crazy????’31 that found their way into the Standard forum all came in
after the publication of the Krone article, supposedly by Krone readers, and
are rare exceptions.

In comparison to that very homogeneous discussion on the Standard
forum, things got far more heated on the Twitter prof iles of Stefanie

28 ‘unglaublich unnötig von denen niemand was zu sagen […] gar nix langweilig, unreif,
sinnarm_diese worte kommen mir beim Lesen dieses TB in den Sinn.’ Comment at the Standard
Forum by ‘smily record’, 25 February 2017, 15:26:19, Haider et al., ‘Drei Autorinnen’.
29 ‘Ich fand das wirklich lustig. Offenbar als Einzige hier. Eine Mischung aus literarischem
Tagebuch und Dschungelcamp-Satire.’ Comment at the Standard Forum by ‘lizboa, don’, 26 Febru-
ary 2017, 08:06:09, ibid.
30 ‘Ich denke das ist so gewollt. Fleißig shit talking betreiben und schauen was zurück kommt.
Das Produkt ist nicht der Text sondern die Diskussion danach. Sie haben ja wirklich nix ausgelas-
sen: infantil, Sextourismus, Bobotum, Steuerverschwendung, Drogen, Andre Heller […] Ja,
sogar vor dem Katzentreten haben sie nicht zurückgeschreckt. Deshalb schmunzle ich gerade
besonders über das Forum. :)’ Comment at the Standard Forum by ‘Ich mag Züge’, 26 February
2017, 12:31:13, ibid.
31 ‘Also Babykatze treten witzig f inden?????? Geht´s noch????’ Comment at der Standard
Forum by ‘de-fake-news-gitti’, 9 March 2017, 09:49:46, ibid.

SaTire and affec T 189

Sargnagel and Richard Schmitt, the author of the Krone article, after the
publication of his article. However, although the debates here are much more
controversial than on the Standard forum, they are still rather equilibrated
in the sense that both Sargnagel and Schmitt receive support and critique
and in the sense that actual arguments are exchanged. Schmitt shared his
article eleven times with different headers, on 8 March at 07:48am with
the words ‘Drinking, smoking weed, kicking kitten – that deserves a travel
grant. From our tax money.’32 This post on Twitter and the attached article
led to different reactions, some of them being defamatory and irrespective
towards Sargnagel, for example: ‘Sargnagel is the dumbest creature under the
African sun. The living proof that the left is stupid.’33 But Schmitt received
also a lot of critique for the post and the article, pointing to his own use
of tax money (‘how much tax money does the Krone actually get as press
subsidy?’34) or to his incapacity to detect satire: ‘being a ‘journalist’ you,
theoretically, earn your money through writing but you don’t recognize
satire?’35 The same applies for Stefanie Sargnagel’s Twitter profile, where she
also gains lots of support on the one hand, as well as defamatory comments
on the other. These ‘virtual’ debates have ‘real’ consequences: in another
article by Die Kärntner Krone, a local newspaper owned by Die Krone, the
journalist Fritz Kimeswenger published Sargnagels’s current address in
Klagenfurt, mentioning in the same sentence that Sargnagel was ‘willing’
and thus brought her in actual danger.36 As a countermovement, the Austrian
press council initiated legal proceedings for issues of media ethics against
Die Krone.37 In addition, an online petition called for Fritz Kimeswenger’s
dismissal, and different celebrities from Austria’s media industry spoke
up for Sargnagel.38

32 ‘Saufen, kiffen, Babykatzen treten – dafür gibt’s ein Reisestipendium. Mit unserem Steuergeld.’
Twitter-post by @richardschmitt2, 8 March 2017, 07:48, https://twitter.com/RichardSchmitt2/
status/839551599785582592.
33 ‘@RichardSchmitt2 Die Sargnagl, das dünmste Geschöpf unter der Sonne Afrikas. Der
lebende Beweis, das Links dumm ist.’ Twitter-post by @Maxx_Heidegger, 8 March 2017, https://
twitter.com/Maxx_Heidegger/status/839514949596692480.
34 ‘@RichardSchmitt2 wieviel steuergeld kriegt die krone eigentlich als presseförderung? @
stefansargnagel @CLangOnline’. Twitter-post by @ChristianMock, 8 March 2017, https://twitter.
com/ChristianMock/status/839595136732524550.
35 ‘@RichardSchmitt2 als ‘journalist’ zumindest theoretisch schreibend sein geld verdienen
u dann keine satire erkennen.’ Twitter-post by @nopulse, 11 March 2017, https://twitter.com/
nopulse/status/840650400768356352.
36 For a screenshot of the article ‘Ex-LH Dörfler tritt zurück’, cf. Wienerin.at, 2017.
37 Österreichischer Presserat, OTS.at, ‘Presserat’
38 ‘Fall Sargnagel’.

https://twitter.com/RichardSchmitt2/status/839551599785582592
https://twitter.com/RichardSchmitt2/status/839551599785582592
https://twitter.com/Maxx_Heidegger/status/839514949596692480
https://twitter.com/Maxx_Heidegger/status/839514949596692480
https://twitter.com/ChristianMock/status/839595136732524550
https://twitter.com/ChristianMock/status/839595136732524550
https://twitter.com/nopulse/status/840650400768356352
https://twitter.com/nopulse/status/840650400768356352
https://wienerin.at/
https://www.ots.at/

190 ann-Marie rieSner

Still, although these articles and comments entail important conse-
quences, one has to consider that the Twitter and Facebook prof iles of
Sargnagel and Schmitt were not the actual setting of the ‘core’ hate campaign.
Although Richard Schmitt with his Krone article clearly initiated the hate
campaign, and Stefanie Sargnagel even denunciates him (‘Just read the
comments you trigger with such a misogynist article. Happy women’s Day.’39),
the pure hate comments are spread on other walls, i.e. in reaction to other
individuals sharing the articles published at Die Krone, wochenblick.at and
unzensuriert.at. Mediated and torn through multiple biased intermediaries,
the content that reaches these Internet communities and their readership
has nothing to do with the original text anymore. The whole campaign is
now oriented around Sargnagel as the target of an irrational hate, the details
of the initial story are not only forgotten but do not matter at all.

As it is pointless to present a plethora of totally disconnected death and
rape threats here, I will give only some examples, all of which can be found
as a collection of screenshots that Stefanie Sargnagel compiled into the
Facebook album ‘Richard Schmitt Wishes you a Happy Women’s Day’ on
Facebook.40 Whereas some hate comments were ‘at least’ related to facts
from the Sargnagel case, mainly on the animal abuse topic,41 on the waste
of taxpayers’ money42 and on Muslim men,43 many others simply insulted
her as a ‘dirty cunt’ or ‘genetic waste’ and wished her ‘generally speaking’
death and rape: ‘she needs the same treatment as what the Americans
did to those bitches in Vietnam’ or ‘frustrated old women’s libber. They
should be pushed in a hole with rapists in it.’44 What we can see from these
extremely hateful and disrespectful comments is that vitriolic comments on
the Internet are only rarely the result of the study of arguments. Instead of
engaging with the actual content a person provides, vitriolic comments react

39 ‘lesen sie mal die kommentare die sie mit so einem frauenhasser-artikel produzieren.
fröhlichen frauentag.’ Twitter-post by @stefansargnagel, 8 March 2017. https://twitter.com/
stefansargnagel/status/839570421762637826.
40 A compilation of 32 comments has been collected as screenshots by Stefanie Sargnagel
and can be found in the Facebook-album ‘Richard Schmitt wishes you a Happy Women’s Day’,
9 March 2017, https://www.facebook.com/media/set/?set=a.10154578674413037.1073741857.7112
48036&type=3.
41 ‘that monstrosity is a shame for every animal lover, vegetarian, vegan…’, ‘that animal torturer
should be in a psychiatric institution’, ibid.
42 ‘put her into a labour camp’, ‘why would these betrayers of the nation not be put up against
a wall? I could make a good job as an executioner’, ibid.
43 ‘I hope one of her beloved nafris (my apologies if that term is forbidden by now) does her
really hard against her will in the staircase’, ibid.
44 All comments: ibid.

https://twitter.com/stefansargnagel/status/839570421762637826
https://twitter.com/stefansargnagel/status/839570421762637826
https://www.facebook.com/media/set/?set=a.10154578674413037.1073741857.711248036&type=3
https://www.facebook.com/media/set/?set=a.10154578674413037.1073741857.711248036&type=3

SaTire and affec T 191

in a generally refusing manner in order to unload frustration, strengthen
their own position, or the one of their group, and humiliate the victim.45
The level of debate and argument then gets completely out of sight.

As I have explained before, Stefanie Sargnagel is not afraid of ‘shitstorms’
and even harsh reactions for they illustrate the affects that she wants to show.
The f irst reaction of Die Krone was thus more or less what she intended. In
order to stoke the flames, immediately after the publication of the Krone
article, she writes on Facebook: ‘If Die Krone knew that we did not only kick
kittens’ asses but that we also fucked puppies to death…’46 That comment
was again included in the wochenblick.at article as ‘the confessions of an
animal abuser’,47 which pushed Sargnagel to write the following post:

Now that another right-wing medium has picked up on the point that
we fucked puppies to death, I surrender and tell you the whole truth: […]
we also whipped baby camels, while we, laughing, ate little patés from
baby dolphins.48

For many readers of the debate, that comment was the drop that caused
the barrel to overf low. After people complained about the author, her
Facebook account was closed for a month. The events f inally led to a point
where Sargnagel herself changed the tone back to argument. For instance,
she had a very serious discussion with Richard Schmitt on Twitter.49 On
12 March 2017, she even wrote a two-page statement where she mentions

45 In her analysis of online hate speech from a psychological perspective, Josephine B. Schmitt
names four motives pertaining to hate comments: exclusion of the other in order to reach a
positive understanding of the self; intimidation of those who threaten the self; demonstration
of dominance and power; fun and thrill, Schmitt, ‘Online Hate Speech’.
46 ‘wenn die krone wüsste, dass wir nicht nur babykatzen getreten, sondern, dass wir auch
welpen zerf ickt haben…’ Sargnagel, Stefanie, Facebook-post 8 March 2015, https://www.facebook.
com/stefanie.sargnagel/posts/10154574558763037.
47 ‘Hofer-Hasserin’.
48 ‘nachdem ein weiteres rechtes medium nun auch aufgegriffen hat, dass wir welpen zerf ickt
haben, gebe ich mich geschlagen und rücke mit der ganzen wahrheit raus: wir haben in marokko
nicht nur babykatzen getreten und welpen zerf ickt. wir haben auch kleine babykamele ausge-
peitscht, während wir lachend faschierte laberl aus babydelf inen gegessen haben. dabei saßen
wir auf baby schildkröten und dekoriert war das ganze szenario mit baby hamstern die wir auf
palmen aufgehängt haben, nachdem wir sie mit unseren haschsspritzen betäubt haben. beim
rückflug haben wir menschenbabys aus dem fenster geworfen auf eine babyinsel auf der nur
babys leben, die von den andern babys erschlagen wurden.’ Sargnagel, Stefanie, Facebook-post
9 March 2015, https://www.facebook.com/stefanie.sargnagel/posts/10154577761988037.
49 Cf. the discussion under a twitter post by Richard Schmitt on the 8 March 2017, https://
twitter.com/RichardSchmitt2/status/839551599785582592.

https://www.facebook.com/stefanie.sargnagel/posts/10154574558763037
https://www.facebook.com/stefanie.sargnagel/posts/10154574558763037
https://www.facebook.com/stefanie.sargnagel/posts/10154577761988037
https://twitter.com/RichardSchmitt2/status/839551599785582592
https://twitter.com/RichardSchmitt2/status/839551599785582592

192 ann-Marie rieSner

that she was usually not easily intimidated but that, after the publication
of her address, she felt uneasy at Klagenfurt.50

To sum up, it can be said that the hate campaign Sargnagel experienced
consists of two phases: the f irst is the act of translation of provocative
content from Sargnagel’s text into realms of a right-wing readership through
Die Krone. As I have argued, it is very unlikely that journalists like Richard
Schmitt do not understand the satirical frame of Sargnagel’s text. But he
knew what some of her quotations would trigger in the Krone’s readership:
affects like hate and anger, which means attention, clicks and money. In
the second step, the content starts to circulate in total disconnection from
its source and becomes the plaything of very aggressive online networks
centred around the collective celebration of hate. Although these sorts of
reaction were initially intended by Sargnagel, Hofer and Haider, the reach
and the intensity of the hate comments and threats transgressed by far their
expectations – while also affecting their personal resilience.

Affect and hate online

As I have said in the beginning of this case study, I argue that hate on the
Internet is not a phenomenon of single actors sitting frustrated in front of
their screens. Instead, it is a powerful dynamics of affect of a whole network
of people. Affects like hate (be it against strangers, Muslims, women, etc.) is
a constant affection that accompanies and pushes people through the online
and the offline world, while they are at work, at home, in their couple or
family, in private gatherings or on social media.51 Hate is constantly there, as
a ‘movement of emotions and feelings in and out of the cyberspace, through
bodies, psyches, texts and machines’,52 but cannot always be expressed as it
is not tolerated in all contexts. The affect outbursts in protected realms and
in exchange with like-minded people. That is why the network of hate and
the network of the Internet largely overlap, as people f ind their platform
of exchange and agency online, act out their hate, affect and offend each
other, and also f ind new targets for their hatred, as the case Sargnagel
shows: delivered in an already biased way by Die Krone, the Molotov cocktail
that Stefanie Sargnagel, Lydia Haider and Maria Hofer prepared with their

50 Twitter-post by @stefansargnagel, 12 March 2017, https://twitter.com/stefansargnagel/
status/840884161518960640.
51 See, for example, Bargetz and Sauer, ‘Der Affective Turn’.
52 Karatzogianni and Kuntsman, Digital Cultures, p. 2.

https://twitter.com/stefansargnagel/status/840884161518960640
https://twitter.com/stefansargnagel/status/840884161518960640

SaTire and affec T 193

travelogue is only one of many contents that make their way into a network
of hate consisting of right-wing Austrians who strongly react to anything
loosely connected to Islam, women, feminism, left-wing ideology, intel-
lectualism, certain elements of social injustice and other adjacent topics.
Through intermediaries like Richard Schmitt, Fritz Kimeswenger and Die
Krone, and even more through conspiracist organs like wochenblick.at and
unzensuriert.at, the content is f iltered and arranged in the most effective
way to appeal to people’s hate. These articles are orchestrated in a way that
aims not at intellectual persuasion through argument but at the provocation
of affects,53 that is ‘potential bodily responses, often autonomic responses, in
excess of consciousness’.54 The software that is needed for these techniques
to function is so easily accessible that even absolute beginners can create
web content which at f irst glance (and often that is quite enough) looks
conf idential. Often, the exponential logic of algorithms is on the side of
those who express hate because the posts with the highest number of clicks
are the most visible ones.

Thus the Internet and social media can be seen as an important play-
ground for people whose life is entangled with networks of hate. Hate posts
and conspiracist articles play an important role because ‘the movement of
violent words in online domains can intensify hatred and hostility’.55 For
those who are members of online communities centred around hate, media
technologies allow them ‘both to ‘see’ affect’, through the behaviour of other
users, ‘and to produce affective bodily capacities beyond the body’s organic
and physiological constraints’56, that is to extend the (felt) realm of agency.
As the Internet and social media thus become a space for self-empowerment,
they ‘insert the technical into the felt vitality, the felt aliveness given in
the pre-individual bodily capacities to act, engage, and connect – to affect
and be affected.’57

Still, the case of Sargnagel shows exactly that the Internet and social
media alone cannot be blamed for the mechanisms of hate. Instead, the case
shows that different communities create their own networks within the
same medium and within the same social media platforms. Furthermore,

53 By reframing content and taking it out of its context, by using collage techniques as we
have seen it on wochenblick.at, content is moulded into the shape that affects the most. Claire
Wardle explains these techniques in a very insightful article on the construction of Fake News:
Wardle, ‘Fake News’.
54 Clough, ‘Introduction’, p. 2.
55 Karatzogianni and Kuntsman, Digital Cultures, p. 2.
56 Clough, ‘Introduction’, p. 2.
57 Karatzogianni and Kuntsman, Digital Cultures, p. 2.

https://www.wochenblick.at/

194 ann-Marie rieSner

the clash of these networks as demonstrated in this case, the integration of
information from the intellectual, left-wing network around Der Standard
into the right-wing network of hate, leads to escalation. Hence, f ilter bub-
bles and echo chambers create the effect that different networks, almost
different ‘Internets’, coexist, making the Internet for some users a space
of hate, for others a space of tolerant exchange (and even support against
such attacks).

Conclusion

The merit of Sargnagel’s text is to show what happens when the border
between mutually exclusive networks and virtually closed communities
is crossed. Her text is thus transgressive for several reasons. First, it is a
transgression of the limits of ‘good taste’ but also a transgression of the
discourse limits of the realms of different networks that rarely touch each
other. Second, the text functions as a boycott in the sense that it wants to
go beyond the borders of closed communities and reach out to a broader
readership in order to affect people and push the debates further. Although
it entailed a disaster for Sargnagel including death and rape threats, she
did not change her provocative writing style – perhaps the best proof of
her persistency is that a year after the whole scandal, she went to Morocco
again and published another travelogue ‘Morocco Travel Journal II: ‘Steff i
Got Married to Hassan’’ again in Der Standard.58 The article already counts
more than 1,000 comments in the Standard forum.

Works cited

Bargetz, Brigitte, and Birgit Sauer. ‘Der Affective Turn. Das Gefühlsdispositiv und
die Trennung von öffentlich und privat’. Femina Politica, vol. 1, 2015, pp. 93-102.

Clough, Patricia Ticineto. ‘Introduction’. The Affective Turn: Theorizing the Social,
edited by Patricia Ticineto Clough and Jean Halley. Durham: Duke University
Press, 2007, pp. 1-33.

‘Die Wohlstands-Verwahrloste’. Wiener Zeitung, 29 November 2013, https://www.wie-
nerzeitung.at/nachrichten/politik/wien/590898_Die-Wohlstandsverwahrloste.
html. Accessed 1 March 2020.

58 Haider et al., ‘Marokko-Reisetagebuch’.

https://www.wienerzeitung.at/nachrichten/politik/wien/590898_Die-Wohlstandsverwahrloste.html
https://www.wienerzeitung.at/nachrichten/politik/wien/590898_Die-Wohlstandsverwahrloste.html
https://www.wienerzeitung.at/nachrichten/politik/wien/590898_Die-Wohlstandsverwahrloste.html

SaTire and affec T 195

‘Fall Sargnagel. Online-Petition fordert Kündigung des ‘Krone’-Journalisten
Kimeswenger’. Wienerin, 13 March 2017, https://wienerin.at/petition-fordert-
kundigung-des-krone-journalisten-kimeswenger. Accessed 1 March 2020.

Haider, Lydia, Maria Hofer, and Stefanie Sargnagel. ‘Drei Autorinnen in Marokko:
Jetzt haben wir ein Pferd und Haschisch’. Der Standard, 25 February 2017, https://
www.derstandard.at/story/2000053157304/drei-autorinnen-in-marokko-jetzt-
haben-wir-ein-pferd-und. Accessed 1 March 2020.

—. ‘Marokko-Reisetagebuch II: ‘Steff i hat Hassan geheiratet.’’ Der Standard,
17 March 2018, https://www.derstandard.at/story/2000076277310/marokko-
reisetagebuch-ii-steff i-hat-hassan-geheiratet. Accessed 1 March 2020.

‘Heldenplatz, reloaded: Krone gegen Stefanie Sargnagel’. Der Kurier, 10 March
2017, https://kurier.at/kultur/heldenplatz-reloaded-krone-gegen-stefanie-
sargnagel/250.828.150. Accessed 1 March 2020.

‘Hofer-Hasserin macht Drogentour auf Kosten des Steuerzahlers!’. Wochenblick,
9 March 2017, http://www.wochenblick.at/hofer-hasserin-macht-drogentour-
auf-kosten-des-steuerzahlers/. Accessed 1 March 2020.

Karatzogianni, Athina, and Adi Kuntsman. Digital Cultures and the Politics of Emotion:
Feelings, Affect and Technological Change. New York: Palgrave Macmillan, 2012.

Kobek, Jarett. I Hate the Internet. Los Angeles: We Heard You Like Books, 2016.
‘‘Literaturreise’ Saufen und kiffen auf Kosten der Steuerzahler’. Die Krone, 8 March

2017, https://www.krone.at/557951#comment-list. Accessed 1 March 2020.
‘Presserat zum ‘Babykatzengate.’’ OTS, 12 May 2017, https://www.ots.at/presseaus-

sendung/OTS_20170512_OTS0041/presserat-zum-babykatzengate. Accessed
1 March 2020.

Sargnagel, Stefanie. ‘Babykatze treten, kiffen und saufen: ‘Literaturreise’ auf
Kosten der Steuerzahler’. unzensuriert.at, 11 March 2017, www.unzensuriert.
at/content/0023401-Babykatze-treten-kiffen-und-saufen-Literaturreise-auf-
Kosten-der-Steuerzahler.

—. Binge Living: Callcenter Monologe. Vienna: Redelsteiner Dahimène, 2013.
—. In der Zukunft Sind Wir Alle Tot. Neue Callcenter-Monologe. Berlin: Mikrotext,

2014.
—. Fitness. Vienna: Redelsteiner Dahimène, 2015.
—. Statusmeldungen. Reinbek bei Hamburg: Rowohlt, 2017.
Schmitt, Josephine B. ‘Online Hate Speech: Def inition und Verbreitungsmotiva-

tionen aus psychologischer Perspektive’, in Online Hate Speech. Perspektiven auf
eine neue Form des Hasses, edited by Kai Kaspar et al. Düsseldorf, München:
Kopaed, 2017, pp. 51-56.

‘Schmöker: ‘Ein Abend mit Stefanie Sargnagel.’’ dieschreibmaschine.net, 14 November
2017, https://dieschreibmaschine.net/2017/11/14/schmoeker-ein-abend-mit-
stefanie-sargnagel/.

https://wienerin.at/petition-fordert-kundigung-des-krone-journalisten-kimeswenger
https://wienerin.at/petition-fordert-kundigung-des-krone-journalisten-kimeswenger
https://www.derstandard.at/story/2000053157304/drei-autorinnen-in-marokko-jetzt-haben-wir-ein-pferd-und
https://www.derstandard.at/story/2000053157304/drei-autorinnen-in-marokko-jetzt-haben-wir-ein-pferd-und
https://www.derstandard.at/story/2000053157304/drei-autorinnen-in-marokko-jetzt-haben-wir-ein-pferd-und
https://www.derstandard.at/story/2000076277310/marokko-reisetagebuch-ii-steffi-hat-hassan-geheiratet
https://www.derstandard.at/story/2000076277310/marokko-reisetagebuch-ii-steffi-hat-hassan-geheiratet
https://kurier.at/kultur/heldenplatz-reloaded-krone-gegen-stefanie-sargnagel/250.828.150
https://kurier.at/kultur/heldenplatz-reloaded-krone-gegen-stefanie-sargnagel/250.828.150
http://www.wochenblick.at/hofer-hasserin-macht-drogentour-auf-kosten-des-steuerzahlers/
http://www.wochenblick.at/hofer-hasserin-macht-drogentour-auf-kosten-des-steuerzahlers/
https://www.krone.at/557951#comment-list
https://www.ots.at/presseaussendung/OTS_20170512_OTS0041/presserat-zum-babykatzengate
https://www.ots.at/presseaussendung/OTS_20170512_OTS0041/presserat-zum-babykatzengate
http://www.unzensuriert.at/content/0023401-Babykatze-treten-kiffen-und-saufen-Literaturreise-auf-Kosten-der-Steuerzahler
http://www.unzensuriert.at/content/0023401-Babykatze-treten-kiffen-und-saufen-Literaturreise-auf-Kosten-der-Steuerzahler
http://www.unzensuriert.at/content/0023401-Babykatze-treten-kiffen-und-saufen-Literaturreise-auf-Kosten-der-Steuerzahler
https://dieschreibmaschine.net/2017/11/14/schmoeker-ein-abend-mit-stefanie-sargnagel/
https://dieschreibmaschine.net/2017/11/14/schmoeker-ein-abend-mit-stefanie-sargnagel/

196 ann-Marie rieSner

‘Stefanie Sargnagel nach Identitären-Posting von Facebook blockiert’. Der
Standard, 19 April 2016, https://www.derstandard.at/story/2000035208517/
stefanie-sargnagel-nach-identitaeren-posting-von-facebook-blockiert.

‘Urarg, urschlecht, urschade’. Tageszeitung, 15 March 2016, p. 13.
Wardle, Claire. ‘Fake news. It’s Complicated’. First Draft, 16 February 2017, https://

f irstdraftnews.org/latest/fake-news-complicated/. Accessed 1 March 2020.
‘Wirbel um Marokko-Reisebericht von Sargnagel, Haider und Hofer: Der Ein-

fachheit erlegen’, Der Standard, 10 March 2017, https://www.derstandard.at/
story/2000053969916/wirbel-um-marokko-reisebericht-von-sargnagel-haider-
und-hofer-der.

About the author

Ann-Marie Riesner is a research associate at the Heinrich Heine University
in Düsseldorf, Germany, at the department of Modern German Literature.
She is currently completing her PhD Project titled Imaginations of the Internet
in Contemporary German Literature, 1999-2019 at Justus Liebig University in
Giessen, Germany, where she also has worked at the Center for Media and
Interactivity. She studied German and Romance literatures at Albert Ludwig
University Freiburg, Université de Paris Sorbonne Nouvelle, Technical
University Dresden, École normale supérieure de Lyon, and Washington
University in St. Louis, Missouri. Ann-Marie Riesner has published on
contemporary German literature, online writing projects, actor-network-
theory, science, technology and media studies, and modernism.

https://www.derstandard.at/story/2000035208517/stefanie-sargnagel-nach-identitaeren-posting-von-facebook-blockiert
https://www.derstandard.at/story/2000035208517/stefanie-sargnagel-nach-identitaeren-posting-von-facebook-blockiert
https://firstdraftnews.org/latest/fake-news-complicated/
https://firstdraftnews.org/latest/fake-news-complicated/
https://www.derstandard.at/story/2000053969916/wirbel-um-marokko-reisebericht-von-sargnagel-haider-u
https://www.derstandard.at/story/2000053969916/wirbel-um-marokko-reisebericht-von-sargnagel-haider-u
https://www.derstandard.at/story/2000053969916/wirbel-um-marokko-reisebericht-von-sargnagel-haider-u

9 Ethical Implications of Onlife Vitriol
Katleen Gabriels and Marjolein Lanzing

Abstract
This chapter explores onlife vitriol from an ethical perspective. Traditional
off line/online dualisms hinder in-depth understanding because online
and offline violence are deeply interconnected, hence onlife. We discuss
three cases of onlife vitriol: revenge rape and slut shaming, body shaming,
and cyberbullying. Onlife vitriol opens up unprecedented forms of harm
enabled, and often amplif ied, by the technology. We argue that this form
of violence is currently inadequately addressed. Existing legal measures
are not (yet) effective for preventing or ensuring suff icient reparation
in cases of onlife vitriol. Societal debates about how to handle onlife
vitriol lag behind despite implicit acknowledgement of its harmful effects.
Greater media literacy and more research concerning the boundaries
of monitoring are needed now that it has become increasingly easy to
surveil, coveil, and sousveil.

Keywords: online vitriol, onlife vitriol, surveillance, coveillance, sousveil-
lance, violence

This chapter explores ethical concerns related to onlife vitriol. Online vitriol can
be narrowly conceived. The Cambridge Dictionary for instance, defines vitriol
as ‘violent hate and anger expressed through severe criticism.’1 We, however,
take a broader approach by suggesting that instances of online vitriol can be
conceptualized as onlife violence: violence that transgresses and affects both
the offline and online world. While there is not a clear-cut, all-encompassing
definition of violence,2 we conceptualize violence as the intentional physical
or psychological, including reputational, harm inflicted on a person and/or

1 See https://dictionary.cambridge.org/dictionary/english/vitriol.
2 See Vorobej, The Concept.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch09

https://dictionary.cambridge.org/dictionary/english/vitriol

198 k aTleen gabrielS and Mar Jolein lanzing

their property. In this conception, specific instances of hate speech can be
understood as onlife violence because of their actual impacts, such as causing
psychological harm. We discuss a number of cases that we consider as violent
forms of onlife vitriol. Cases we zoom in on include revenge rape and slut
shaming (cf. the 187 exposed snitches & bitches case), body shaming (cf. the
Dani Mathers case), and cyberbullying (cf. the Amanda Todd case).

Our chapter draws upon the claim that traditional offline/online dualisms
hinder our understanding of online violence exactly because online and
offline violence are deeply interconnected, hence onlife. Modern informa-
tion and communication technologies tether actions committed in the
off line world to the online and vice versa. Both online and off line acts
of violence are part of one experienced and ongoing reality. The acts of
violence at stake in our cases of vitriol cannot be reduced to virtual harm
or regarded as separate from the offline realm. We argue that online vitriol
is a new dimension of real violence that is ethically problematic because it
opens up unprecedented forms of harm enabled, and often amplif ied, by
the technology. Moreover, we argue that this form of violence is currently
not adequately addressed in our society. As we will illustrate, existing
legal measures are not (yet) effective for preventing or ensuring suff icient
reparation in cases of onlife vitriol. At the same time, we argue that the
societal debate about how to handle onlife vitriol lags behind even though
there is implicit acknowledgement of its harmful effects.

Nowadays, the technological features of mobile computing facilitate
new manifestations of surveillance, such as coveillance (peer monitoring),
through new technological possibilities for immediate, cheap, and long-term
recording.3 One of the f irst cases and an example of how peer monitoring
can become a pernicious form of visibility and Internet vigilantism is the
infamous Dog Poop Girl case from 2005. Photographs – taken with camera
phones – of a young woman who refused to clean up after her dog had
defecated on the subway train, were shared online after which the woman
was harassed and threatened relentlessly.4 A second interesting case of the
perniciousness of an online memory is the one of the late Ilse Uyttersprot,
former mayor of the Belgian city Aalst, who was secretly recorded while
having sex in a public space. Four years later, she was confronted with the
material, which had spread like wildfire across various social network sites
and websites, compromizing her position as mayor.5 New technological

3 See, for example, Allen, ‘Dredging Up’.
4 Henig, ‘The Tale of Dog Poop Girl’.
5 Gabriels, Onlife.

eTHical iMPlicaTionS of onlife ViTriol 199

features problematize acts of violence in a worrying way. Technologies allow
victims to be haunted and (repeatedly) harmed by violence in perpetuity,
which affects their off and online lives.6

We will unfold our arguments in the following way. First, we elaborate
on our basic conceptual assumption that offline/online dualisms hinder
our understanding of online violence (and vitriol) by drawing from the
literature.7 Second, we propose that modern ICTs provide a new, ethically
problematic dimension to violence because their features allow ongoing
repetitive violence. Users carry their camera-equipped smartphones with
access to online platforms with them and can instantly upload photos,
f ilms, and other data to millions of users.8 In so doing, we introduce and
discuss three specif ic cases of onlife vitriol. First, the case Amanda Todd
(2012), a Canadian girl who was severely cyberbullied and bullied at school,
and eventually committed suicide. Second, the case Dani Mathers (2016) on
body shaming: Mathers posted a nude picture of a woman showering at her
local gym online, which subsequently went viral. Finally, the case on 187
exposed snitches & bitches (2017-2018) on slut shaming and revenge rape.

All cases have female victims, which is not to say that men cannot suffer
from onlife vitriol. In fact, awful cases of onlife vitriol, including the suicide
of Tyler Clementi in 2010, who was f ilmed with a webcam, installed by his
roommate, while exploring his gay sexuality, happen to men as well. While
onlife vitriol affects many different user groups – becoming a victim of
onlife vitriol can happen to anyone – we recognize that some user groups
are more vulnerable because of their gender, ethnicity, and sexuality. One
such user group consists of (young) women, who are particularly vulnerable
because of their gender and (sometimes) intersecting ethnicity.9

We conclude that new ICTs have given rise to onlife vitriol: a form of
violence that transgresses and affects both the offline and online world. We
advocate for greater media literacy among users but also for more research
into questioning and regulating the boundaries of monitoring now that it
has become increasingly easy to surveil, coveil, and sousveil through our
smartphones and connected online platforms.10 Not only can companies
and governments track and watch consumer or citizens behaviour from

6 Fox et al., ‘Perpetuating Online Sexism’.
7 Dibbell, ‘A Rape’; Dibbell, My Tiny Life; Gabriels, ‘Ethics and Morality’; Henry and Powell,
‘Embodied Harms’.
8 Blanchette and Johnson, ‘Data Rentention’.
9 Fraser, ‘Sex, Lies’; Dugan, ‘Online Harrassment’.
10 Citron and Franks, ‘Criminalizing Revenge Porn’; Huff et al., ‘Virtual Harms’; Marwick and
Miller, ‘Online Harassment’.

200 k aTleen gabrielS and Mar Jolein lanzing

above, or surveil, but new technologies enable coveillance, that is, the
multidirectional type of peer monitoring found on social network sites.
They allow users to watch each other’s posts and re-share or copy them.
Moreover, new technologies enable users to sousveil: to track and watch those
in power from below, for instance, by using mobile or wearable devices to
record protests or police action.11 When we discuss monitoring throughout
this chapter, we mainly focus on coveillance since this form of monitoring
is particularly interesting from the perspective of vigilantism.

Onlife vitriol: Coveillance and pernicious memory

In this first part, we address the conceptual underpinnings of the notion onlife
and its specific repercussions for online vitriol and harm. Because online acts
of vitriol are likely to have actual-world impacts, such as psychological harm,
we emphasize the reality status of online settings, which fall within the scope
of ethical consideration. It is important to underscore the hybridization of
online and offline, among others in terms of identity and sociality.

In the early days of the World Wide Web, the f irst-generation theorists of
the 1990s approached the online-offline relation in terms of an ontological
dualism rather like a mind-body split, hereby emphasizing how the virtual
is radically divorced from the real.12 The Internet was looked upon as a
walled-off space where actual-world rules did not apply and where people
could leave behind their emotional embodied selves. A dualism was at play
between ‘“virtuality”, which is associated with information, the mind, and
fantasy, and “reality”, which is associated with materiality and the body’.13

At the end of the 1990s this ontological dualism was gradually disproven
by empirical research and phenomenological approaches, showing more of
a merging between online and offline identities. An interesting example is
Markham (1998) who started from a clear-cut dichotomy in her empirical
study. She eventually destabilized the dichotomy when her findings revealed
that users conceive virtual experiences as real ones and do not operationalize
a dualism.14 People do not start their online lives from a blank slate, as they are
always rooted in autobiographical, social, moral, and cultural contexts. Both
online and offline experiences are part of one continuous everyday reality.

11 Mann et al., ‘Sousveillance’.
12 Ess, ‘Self, Community’.
13 Schultze and Rennecker, ‘Reframing’, p. 337.
14 Markham, ‘Life Online’, pp. 119-120.

eTHical iMPlicaTionS of onlife ViTriol 201

It also became clear that crossing moral boundaries in online settings
could have actual-life impacts. A seminal text, based on a true event, in
this context, is ‘A rape in cyberspace’.15 Julian Dibbell chronologically
reports on how Mr. Bungle raped Legba and Starsinger in the text-based
social virtual world LambdaMOO. The victims reported to be distressed by
the events, such as crying behind their computer screen. Many residents
supported the victims and condemned Mr. Bungle’s actions. They argued to
decide on what would be a proper punishment for the wrongdoer. As there
were no explicit rules against rape, the community gathered for a public
meeting in the online environment of LambdaMOO. Although community
members had deviating views on the severity of the incident, many of
them believed that the harm-doer could not escape sanctioning. This
event revealed that LambdaMOO was a meaningful environment for its
residents, and that online practices are enacted within a moral framework.
This way, they fall within the consideration of ethics. Online harm should
not be easily dismissed with arguments such as: ‘it only took place online’
or ‘just go off line, shut down your computer’. Dibbell’s depiction of the
online rape also forced Internet researchers to acknowledge the reality
status of online experiences. In Buchanan’s phrase, ‘this incident was
seminal in pushing the boundaries of online experiences into human
subjects research.’16

Virtual space has to be understood as an embodied space in which
actual-life selves, practices, and norms continue to exist. Subsequently,
dualist views in terms of virtual versus actual selves were deconstructed
and brought about a view on virtual selfhood in terms of an extension,
rather than a disruption of actual self. This turn in conceptual thought led
to new notions of the self as an onlife self,17 to highlight the hybridization of
both selves, and a smeared-out self to emphasize that the self is distributed
across multiple communication networks.18 The self stretches out over the
online and offline world: these worlds are interwoven, instead of distinct.
Online and offline forms of social, moral, and cultural life mutually influ-
ence each other and are deeply interwoven. Therefore, dualisms hinder
our understanding of online vitriol. In the next section we discuss three
cases of onlife vitriol that we subsequently build on to further develop our
theoretical perspectives.

15 Dibbell, ‘A Rape’.
16 Buchanan, ‘Internet Research Ethics’, p. 89.
17 Floridi, ‘The Informational Nature’.
18 Ess, ‘The Embodied Self ’.

202 k aTleen gabrielS and Mar Jolein lanzing

Cases of onlife vitriol

Vitriol in online settings is a new dimension of real violence that opens up
unprecedented forms of harm that are enabled, and often amplif ied, by the
technology. Technological features play an important role in mediating and
shaping the violence and its impact. The immediacy, speed of dissemination,
the scope (scale), the easiness to share and copy the information inherent to
many new ICTs give rise to new feature-related practices such as coveillance,
which can turn into social policing or even vigilantism.

A good example of onlife vitriol is bullying. Classical bullying was con-
f ined to face-to-face settings. Nowadays, bullying moves between online
and offline contexts. The impact has worsened because, among other things,
an anonymous (invisible) audience can witness the bullying. Even though
more research is needed on the effects and impacts of cyberbullying versus
in-person bullying, there is evidence that technology has amplif ied the
effects of classical bullying in the case of cyberbullying.19

An example of bullying that shows the onlife impact on victims’ lives is the
case of the Canadian teenager Amanda Todd. Between 2009-2010, a picture
of her breasts was circulated online after she was blackmailed. As a result,
Todd was bullied at school and online. Despite the decision of her family
to move several times, Todd could not escape the onlife vitriol because the
information that harmed her was disseminated online. Eventually, in 2012,
Amanda posted a YouTube video in which she disclosed the harassment
and how this harmed her. A week after, she committed suicide.

The second case of onlife vitriol we discuss is the Dani Mathers case. In
2016, Dani Mathers, a former Playboy model, publicly posted a picture that
she made with her smartphone of a 70-year-old naked woman showering at
her gym in Los Angeles on Snapchat, with the words ‘If I can’t unsee this,
then you can’t either.’ Mathers also posted a self ie with her hand before her
mouth, depicting herself in mock shock. The picture subsequently went viral
and several newspapers and (news) websites published it (although partly
blurred) as well. People worldwide criticized Mathers for body shaming.
Mathers was charged with invasion of privacy and eventually sentenced
in 2017 to thirty days of community service and a probation period of three
years.20 This case is a good illustration of onlife vitriol, though there was,
just like in the aforementioned example of LambdaMOO, no actual physical
harm. The victim’s privacy was violated and she was humiliated in front of

19 See among others, Campbell, ‘Cyber Bullying’; Kowalski et al., ‘Bullying’; Yar, ‘The Novelty’.
20 See Hauser, ‘Dani Mathers’.

eTHical iMPlicaTionS of onlife ViTriol 203

the world’s eye. Although it is debatable that Mathers could foresee that her
picture went viral, she intentionally uploaded it on Snapchat, together with
harsh words, and subsequently caused psychological harm to the victim.21

Our f inal case is ‘187 exposed snitches & bitches’. The Dutch Broadcast
Organization (NOS) uncovered and researched slut shaming app-groups on
Telegram, a smartphone communication application that is the equivalent
of the more popular WhatsApp. These app-groups aim to expose and shame
women of Turkish and Moroccan backgrounds who are perceived to have
transgressed cultural behavioural norms of sexuality. This ranges from
pictures in which a girl is not wearing a headscarf to explicit nudes. One
way of proof includes sharing names and phone numbers along with nude
photos or videos, including photos of minors. These app-groups are titled
‘187 exposed snitches & bitches’ or ‘headscarfs 18+’ and include thousands of
users. The app-groups intentionally aim to harm the reputations of women
by exposing their (sexual) behaviour.22 The social consequences of being
mentioned in these app-groups are extreme, including rejection (of the girls’
family) by the community. Young women whose pictures are shared on these
apps are often oblivious and will only later suffer from the consequences
of a destroyed reputation and honour. This example of online shaming has
been referred to as a form of honour killing.23

New features of ICTs afford new forms of problematic violence, because
they allow and facilitate repetitive violence. In the next section we continue
our analysis about how these features problematize and amplify acts of
violence in a worrying way from the perspectives of pernicious memory
and coveillance.

Dustbin to freezer: The importance of forgetting in a world of
increasing surveillance

The problem of onlife vitriol stems from a more general problem regarding
the continuous visibility of users and the coveillance and pernicious memory
that new technological features afford. Until f ifteen years ago it would have
been a reasonable expectation that one’s history was a personal and private
matter. Dredging up and displaying your past behaviour would have cost a
great deal of effort and, therefore, would have been highly unlikely. Formerly,

21 Schladebeck, ‘Woman Body-Shamed’.
22 See, for example, Pruis et al., ’Vrouwen online’.
23 El Abdouni, ‘Er is een seksualiteitsoorlog’.

204 k aTleen gabrielS and Mar Jolein lanzing

when teenagers would transfer schools they experienced something that
most teenagers today perhaps no longer experience: a fresh start. New
technologies, such as social network sites, enable the constant recording of
one’s personal information, including self ies, YouTube clips, live-streams,
Facebook posts, and Instagram posts and tweets. Starting with a clean slate
and building a new life can become diff icult, because past and current
actions are now equally easy to access: ‘Electronic accessibility renders past
and current events equally knowable. The very ideas of ‘past’ and ‘present’
in relation to personal information are in danger of evaporating’.24

Following new possibilities of technology, our expectations regarding the
privacy of our past have changed accordingly. New technologies mediate our
expectations from different social contexts. Information about a person that
was once contained to the classroom can now end up at one’s workplace. It
has become increasingly diff icult to separate social contexts and to control
the information that spills over into different social contexts through the use
of ICTs. Not reviewing what turns up on Google when you enter your name
before going to a job interview or not expecting your employer to review
your online presence is now considered to be naïve and even negligent.
Yet, distancing ourselves, at the very least from the mistakes, diversions
from, or transgressions of the social norm, we wish to put behind us seems
a reasonable demand from a psychological, social, and ethical perspective.
We f irst discuss the f irst two reasons, before raising the underlying ethical
rationale.

The psychological function of forgetting

Forgetting has a psychological function. Memories can terrorize one’s life
and chill one’s actions. Imagine suffering from hyperthymesia; a condition
of perfect autobiographical memory. People who suffer from hyperthymesia
are incapable of reconstructing or reinterpreting personal narratives
because the memories are unusually accurate and complete.25 One can
imagine several mental health hazards that accompany the impossibility
of forgetting past experiences such as the inability to process traumatic
experiences. Many psychological strategies are aimed at distancing the
subject from her experiences in order to move on, to make room for new

24 Allen, ‘Dredging up’, p. 62.
25 Burkell, ‘Remembering Me’, p. 2.

eTHical iMPlicaTionS of onlife ViTriol 205

experiences, or to forgive themselves or others for past actions.26 In the case
of Amanda Todd, she was unable to distance herself from her traumatic
experiences. This was largely due to the pernicious online memory, but
also because her harasser, a (suspected) Dutch man who controlled her
information, continued to monitor her actively at a distance. New ICTs
enabled him to repeatedly harm her reputation at every new school by
posting her nude pictures online and distributing them among her new
social contacts.

The fading, reinterpretation, or blocking of memories with the passing
of time or specif ic therapy is necessary for placing distance between the
past and the present, for being able to look upon an experience from a
more detached perspective. Imagine having to relive the emotions one
felt after a past break-up with the same intensity ten years later or imagine
re-experiencing the psychological effects of being humiliated, bullied, or
shamed on a daily basis.

The victim of the Dani Mathers case experienced severe loss of control
when she was humiliated before an international audience. The wide dis-
semination of the picture is still obvious today, as it can still be found online.
Also, people can easily save it to their computer, so it is impossible to estimate
how widely the picture was actually disseminated. Going to the gym was
a trivial event that nonetheless put the victim before the public eye and
made her a news topic. While she expressed that she would like to move
on, this has been made impossible. The ability to move past victimhood or
trauma largely depends on the ability to forget.

The social function of forgetting

The socio-legal perspective on the importance of forgetting is tightly wound
up with the psychological value of forgetting and, as we will see, the ethical
considerations with regard to the value of privacy and forgetting. The right
to be forgotten received special attention. In 2014, Google Spain lost a case
against Mario Costeja González, a Spanish citizen who requested the removal
of an Internet link. The link led to a newspaper article from 1998 in which
the foreclosure of his house was announced, as well as its auction, which
was related to a debt he owed at the time. He had since paid off his debt and
reasoned that he had the right to have this information removed since all

26 An example is eye movement desensitization and reprocessing (EMDR) treatment: a
therapeutic method for severely traumatized patients basically enables an accelerated process.

206 k aTleen gabrielS and Mar Jolein lanzing

matters had been resolved.27 The European Court of Justice ruled in favour of
Costeja González and asked Google to comply with the right to be forgotten
and remove the link. Costeja Gonzálezs claim set a precedent for 12.000
requests for the removal of personal data on the f irst day of compliance only.

While the recent court decision regarding the right to be forgotten has
sparked international debate, the concept of social forgetfulness is far from
controversial. It has been institutionalized in our society as an important
value. Examples are policies and legislation including bankruptcy law,
juvenile crime records, and credit reporting that protect social forgetful-
ness and, relatedly, the chance to start over.28 After all, forgiveness and
forgetting are very closely related. Social forgetting may allow people to try
again without the constant burden of their past. To be freed from ones past
behaviour and to be granted a clean slate may cause people to feel trusted
and to trust themselves again.

While these socially institutionalized forms of forgetfulness are oriented
towards perpetrators, the right to be forgotten is interesting also from the
perspective of victims of onlife vitriol. For instance, Google has commit-
ted to this forgetfulness by removing links to pictures and videos that
include revenge rape or revenge porn.29 Nevertheless, the Dani Mathers
case clearly shows how challenging it is to grasp, act on, and control acts
of onlife vitriol in order to mitigate its impact on victims. The impact of
the viral picture taken by Mathers was amplif ied because of present-day
ICTs. Twenty-f ive years ago, using a ref lex camera, it would have been
more diff icult to secretly take a picture. Also, the speed to disseminate
it online was signif icantly slower in the early days of the World Wide
Web. Mathers’s behaviour was mediated and co-shaped by technology: a
smartphone camera, a mobile Internet connection, an account on a social
network site, and so forth. All of these were immediately within reach by
merely pressing some buttons.

Moreover, Mathers’s behaviour was shaped by shifting norms on sharing
information online and coveillance: making and uploading pictures and
videos without obtaining consent has become a daily habit. In the past
years there have been shocking cases, such as the real-time streaming of
murder on Facebook Live and rape on Periscope.30 While we often discuss

27 ‘Google Spain SL’.
28 Blanchette and Johnson, ‘Data Retention’.
29 See for example Edwards, ‘Revenge Porn’. Hartzog and Selinger, ‘Google’s Action’.
30 McPhate, ‘Teenager is Accused’.

eTHical iMPlicaTionS of onlife ViTriol 207

the meaning of privacy in a digital age, there is too little public discussion
regarding the consequences of coveillance as a form of vigilantism.

Even though in the Mathers case the perpetrator was legally prosecuted
and sanctioned, the human costs remain high. The victim only spoke
through her attorney, expressing her wish to leave the case behind her.31
But, as we discussed in the previous section, the psychological harm that
the victim suffered from and continues to suffer from due to the fact that
her pictures can still be found online today and cannot be removed, is
done. From a legal point of view, it is not easy to compensate for all these
consequences.

Finally, legal steps against perpetrators generally are incredibly diff icult
to take. In the Amanda Todd case, the perpetrator was only investigated,
identif ied as a Dutch man and sentenced to prison in March 2017, long after
her death. In the ‘187 exposed snitches & bitches’ case, the harassers are
anonymous groups of men that are diff icult to investigate. The Telegram
app-groups that they use are not publicly accessible. One can join only when
one is invited and these app groups are exclusive to men. Also, Telegram
allows for anonymous participation. This makes it more diff icult to do
research. Moreover, online revenge rape is a murky legal terrain.32 The
police expresses that it experiences diff iculty in classifying the victims of
onlife vitriol. In the Netherlands, Minister Grapperhaus (Justice and Safety)
is working on a modernization of the law regarding revenge rape as a form
of onlife vitriol.33

The ethical perspective on forgetting

Granting people the opportunity to start over and not to be burdened by the
past is something that we intuitively seem to f ind the right or kind thing to
do, because this opens up space to develop oneself.34 Without forgetfulness,
society would become a suffocating place. Allen (2008) argues that new ICTs
raise concerns with regard to an everlasting, objective memory and the
effect of the continuous possibility of dredging up the past. Burkell (2016)
reiterates these concerns, claiming that digital systems that remember
everything threaten our personal, narrative identity and human flourishing.

31 See Schladebeck, ‘Woman Body-Shamed’.
32 Pruis et al., ‘Vrouwen online exposed’.
33 ‘Grapperhaus’.
34 Blanchette and Johnson, ‘Data Retention’, p. 37.

208 k aTleen gabrielS and Mar Jolein lanzing

Along with Dodge & Kitchin (2007) and Mayer-Schönberger (2009), Burkell
argues that forgetting is a psychological necessity and that, therefore, we
are in need of an ethics of forgetting.

The ethical importance of forgetting lies in the right to change. The
underlying value is autonomy and, more specif ically, the ability to express
and thus develop the self freely. Self-expression and self-development are
inhibited when one worries about being confronted with one’s expres-
sions, through image and text, in the future and when one adapts one’s
behaviour according to a perceived social norm. Often this is referred to
as the chilling effect.35 The chilling effect resonates nicely with Anita
Allen’s dustbin-freezer analogy (2008). Posting information through new
ICTs, Allen argues, should be compared to storing something in a freezer,
rather than throwing it out into the dustbin. In the past our behaviour and
actions would have been forgotten for the most part; they would have ended
up in the proverbial dustbin. Today, however, all information, however
briefly present on the web, is instantly and automatically copied, shared,
and stored on multiple servers, either by users or by corporations. Whether
your actions are offline or online, your behaviour is more likely to be frozen
and kept fresh in the digital freezer, ready to be defrosted sometime in
the future. The problem that has been exacerbated and, therefore, has
become more harmful with new ICTs, is that one can be confronted with
a copy of her past or a combination of copies of her past at any given time.
While the bits and chunks of information or data posted and stored on the
Internet of course do not instantly constitute a memory, we agree with
Burkell that a digital record ‘constitutes an array of potential memories,
the very existence of which may compromise our ability to forget, or move
on’.36 One’s digital(ized) behaviour may become an eternal reminder of
and potential confrontation with the (bad) choices and actions one once
made or became the victim of. This may result in a form of repetitive and
ongoing violence.

The possibility of being confronted with one’s past behaviour alone
has a chilling effect on one’s behaviour. Moreover, who is monitored and,
consequently, whose information is shared and stored, is susceptible to
biases, including gender.37 For instance, young women express that they
should be more careful than their male counterparts about how they present

35 Schneier, Data and Goliath.
36 Burkell, ‘Remembering Me’, p. 16.
37 Monahan, ‘Dreams of Control’.

eTHical iMPlicaTionS of onlife ViTriol 209

themselves online.38 They report that they are judged more harshly. Moreo-
ver, as exemplif ied in the 187 exposed snitches & bitches case, they are not
only vulnerable to social control and onlife vitriol from the perspective of
gender but also from the perspective of their ethnicity and corresponding
cultural backgrounds.

Coveillance, which has become a normalized practice across social
network sites, and pernicious memory enable and increase the impact of
behavioural policing or vigilantism. The ‘187 exposed snitches & bitches
case’ illustrates this as well. Pictures and videos from the Telegram-apps
were also shared on other social network sites such as Facebook, Twitter,
and YouTube, creating a collective memory with which the victims are
confronted every day. One victim, Ouahiba, stated in a video on YouTube
that pictures and videos she shared three years ago with a trusted partner,
that do not represent her now, were circulated across multiple forms of
social network sites every day for three years after and destroyed her life.39

Onlife vitriol impacts career opportunities and personal relationships.
Ouahiba stated that her employer was informed about her pictures, which
affected her work. She also stated that she lost her friends because of her
tainted reputation. Clearly, the fact that this all plays out on social network
sites does not mean that the wishes or the trauma and suffering of the victims
are less real. One mother posted a heart-breaking message on the NOS
news webpage in which she pleads the app groups to delete her daughter’s
pictures.40 Ouahiba also asks her audience on YouTube whether, even if she
deserved social punishment, it is fair and reasonable to punish someone
every day for three years in a row.41

The combination of coveillance and pernicious memory enables social
policing and vigilantism, which has a detrimental effect on experimentation,
creativity, and invention. Taking risks or deviating from the (perceived)
social norm may have dire consequences because one’s actions will be
saved forever and therefore liable to public scrutiny forever. Importantly,
this causes a problem for the free and dynamic shaping of one’s identity. In
sum, modern ICTs afford new, ethically problematic dimensions to violence
because of their technological characteristics.

38 Steeves and Bailey, ‘Living in the Mirror’.
39 See ‘Mijn verhaal – Ouahiba’, published 17 November 2017 on YouTube, https://www.youtube.
com/watch?v=EMdcv7kBID0 Accessed 27 August 2020.
40 Pruis et al., ‘Vrouwen online exposed’.
41 For the link, see footnote 39.

https://www.youtube.com/watch?v=EMdcv7kBID0
https://www.youtube.com/watch?v=EMdcv7kBID0

210 k aTleen gabrielS and Mar Jolein lanzing

Concluding thoughts

In this chapter, we sought to broaden the notion of (online) vitriol by con-
ceptualizing it as onlife violence: violence that transgresses and affects
both the off line and online world. In doing so, we elaborated on three
cases to illustrate how violence has changed with the affordances of new
technologies. Both greater media literacy among users and more empirical
and conceptual research are required, amongst others on regulating the
boundaries of monitoring since it has become increasingly easy to coveil
with present-day ICTs. We are never cut off from the network: we are in
fact always and already on, making it impossible to log out. In the past, only
children born into royal families or children of celebrities grew up in front
of cameras and in front of the public eye. Yet, nowadays virtually every child
in the West grows up in front of multiple cameras: a baby monitor with a
camera at home, surveillance cameras on the street, personal smartphone
cameras, dashcams, recreational drones, and so on.

It is our contention that onlife vitriol is a form of violence that is inad-
equately addressed at the moment in our society. While intuitively we agree
that cases of onlife vitriol as presented in this chapter are forms of violence,
the means society has at her disposal to combat this violence are limited.
This clearly comes to the fore in the Dani Mathers case, in which the victim
could not be offered adequate reparation (her photos are still online today);
the ‘187 exposed snitches & bitches’ case, in which victims reported to the
police but the police did not know what to do with these reports and which
only after this case has stirred a debate in the Netherlands about adequate
legislation; and the Amanda Todd case in which only after her death the
alleged perpetrator (who harassed many other girls at the same time) was
arrested42. The law is, of course, not the only tool for combatting onlife
vitriol. We suggest that a societal debate about the meaning, harm, and
solutions regarding onlife vitriol is important in order to raise awareness
and to educate users and citizens. Moreover, we are in need of adequate
policies regarding onlife vitriol that recognize its dynamic and crossover
nature, as well as the actual-life impact of it. We are already always on, but in
a society that is increasingly becoming smart (cf. the Internet of Things and
smart cities), the ethics of onlife vitriol should be a crucial societal debate.

42 Although it has been argued that the US and Canada have adequate laws to combat this
type of harassment, it has also been argued that the cultural mores prevented the law from
being successfully invoked. See also: https://www.newyorker.com/culture/culture-desk/
the-story-of-amanda-todd.

https://www.newyorker.com/culture/culture-desk/the-story-of-amanda-todd
https://www.newyorker.com/culture/culture-desk/the-story-of-amanda-todd

eTHical iMPlicaTionS of onlife ViTriol 211

Works cited

Allen, Anita L. ‘Dredging up the Past: Lifelogging, Memory, and Surveillance’. The
University of Chicago Law Review, vol. 75, no. 1, 2008, pp. 47-74.

Bennett, Steven C. ‘Right to be Forgotten: Reconciling EU and US Perspectives’.
The Berkeley Journal of International Law, vol. 30, 2012, pp. 161-169.

Blanchette, Jean-François, and Debora B. Johnson. ‘Data Retention and the Panoptic
Society: The Social Benef its of Forgetfulness’. The Information Society, vol. 18,
2002, pp. 33-45.

Buchanan, Elizabeth A. ‘Internet Research Ethics: Past, Present, and Future’, in
The Handbook of Internet Studies, edited by Mia Consalvo and Charles Ess. West
Sussex: Wiley-Blackwell, 2013, pp. 83-108.

Burkell, Jacquelyn. ‘Remembering Me: Big Data, Individual Identity and the
Psychological Necessity of Forgetting’. Ethics and Information Technology, vol.
18, no. 1, 2016, pp. 17-23.

Campbell, Marilyn A. ‘Cyber Bullying: An Old problem in a New Guise?’. Australian
Journal of Guidance and Counselling, vol. 15, no. 1, 2005, pp. 68-76.

Citron, Danielle Keats, and Mary Anne Franks. ‘Criminalizing Revenge Porn’. Wake
Forest Law Review, vol. 49, 2014, pp. 345-391.

Dibbell, Julian. ‘A Rape in Cyberspace. How an Evil Clown, a Haitian Trickster
Spirit, Two Wizards, and a Cast of Dozens Turned a Database into a Society’.
The Village Voice, 23 December 1993, pp. 36-42.

—. My Tiny Tife: Crime and Passion in a Virtual World. New York: Owl Books,
1999.

Dodge, Martin, and Rob Kitchin. ‘Outlines of a World Coming into Existence:
Pervasive Computing and the Ethics of Forgetting’. Environment and Planning
B: Planning and Design, vol. 34, no. 3, pp. 431-445.

Dugan, Maeve. ‘Online Harassment: Summary of Findings’. Pew Research Center
Internet & Technology, 22 October 2014, https://www.pewresearch.org/inter-
net/2014/10/22/online-harassment/. Accessed 15 March 2018.

Edwards, Lilian. ‘Revenge Porn: Why the Right to be Forgotten is the Right Remedy’.
The Guardian, 29 July 2014, https://www.theguardian.com/technology/2014/
jul/29/revenge-porn-right-to-be-forgotten-house-of-lords. Accessed 15 March
2018.

El Abdouni, Nora. ‘Er is een seksualiteitsoorlog gaande’. NRC, 18 December 2017,
https://www.nrc.nl/nieuws/2017/12/18/er-is-een-seksualiteitsoorlog-gaande-
a1585379. Accessed 15 March 2018.

Ess, Charles. ‘The Embodied Self in a Digital Age: Possibilities, Risks and Prospects
for a Pluralistic (Democratic/Liberal) Future?’. Nordicom Information, vol. 32,
no. 2, 2010, pp. 105-118.

https://www.pewresearch.org/internet/2014/10/22/online-harassment/
https://www.pewresearch.org/internet/2014/10/22/online-harassment/
https://www.theguardian.com/technology/2014/jul/29/revenge-porn-right-to-be-forgotten-house-of-lords
https://www.theguardian.com/technology/2014/jul/29/revenge-porn-right-to-be-forgotten-house-of-lords
https://www.nrc.nl/nieuws/2017/12/18/er-is-een-seksualiteitsoorlog-gaande-a1585379
https://www.nrc.nl/nieuws/2017/12/18/er-is-een-seksualiteitsoorlog-gaande-a1585379

212 k aTleen gabrielS and Mar Jolein lanzing

—. ‘Self, Community, and Ethics in Digital Mediatised Worlds’, in Trust and Virtual
Worlds. Contemporary Perspectives, edited by May Thorseth and Charless Ess.
New York: Peter Lang, 2011, pp. 3-30.

Floridi, Luciano. ‘The Informational Nature of Personal Identity’. Minds and
Machines, vol. 21, no. 4, 2011, pp. 549-566.

Fox, Jesse, et al. ‘Perpetuating Online Sexism Offline: Anonymity, Interactivity and
the Effects of Sexist Hashtags on Social Media’. Computers in Human Behavior,
vol. 52, 2015, pp. 436-442.

Fraser, Nancy. ‘Sex, Lies and the Public Sphere: Some Reflections on the Confirma-
tion of Clarence Thomas’. Critical Inquiry, vol. 18, no 3, 1992, pp. 595-612.

Gabriels, Katleen. ‘Ethics and Morality in Virtual Space’, in Vice City Virtue: Moral
Issues in Digital Game Play, edited by Karolien Poels and Steven Malliet. Leuven:
Acco Uitgeverij, 2011, pp. 33-50.

—. Onlife. Hoe de digitale wereld je leven bepaalt. Tielt: Lannoo, 2016.
‘Google Spain SL v. Agencia Española de Protección de Datos’. Harvard Law Review,

vol. 735, 2014, https://harvardlawreview.org/2014/12/google-spain-sl-v-agencia-
espanola-de-proteccion-de-datos/. Accessed 15 March 2018.

‘Grapperhaus: meer doen tegen exposen’. NOS, 8 March 2018, https://nos.nl/
artikel/2221246-grapperhaus-meer-doen-tegen-exposen.html. Accessed 15 March
2018.

Hartzog, Woodrow, and Evan Selinger. ‘Google’s Action on Revenge Porn Opens
the Door on Right to be Forgotten in US’. The Guardian, 25 June 2015. https://
www.theguardian.com/technology/2015/jun/25/googles-revenge-porn-opens-
right-forgotten-us. Accessed 15 March 2018.

Hauser, Christine. ‘Dani Mathers, Former Playboy Model, Gets Community Service
for Snapchat of Woman in Gym’. The New York Times, 25 May 2017, https://
www.nytimes.com/2017/05/25/us/dani-mathers-body-shaming.html. Accessed
15 March 2018.

Henig, Samantha. ‘The Tale of Dog Poop Girl Is Not So Funny After All’. Columbia
Journalism Review, 7 July 2005, http://archives.cjr.org/behind_the_news/
the_tale_of_dog_poop_girl_is_n.php.

Henry, Nicola, and Anastasia Powell. ‘Embodied Harms: Gender, Shame, and
Technology Facilitated Sexual Violence’. Violence Against Women, vol. 21, no.
6, 2015, pp. 758-779.

Huff, Charles, Deborah G. Johnson, and Keith W. Miller. ‘Virtual Harms and Real
Responsibility’. IEEE Technology and Society Magazine, vol. 22, 2003, pp. 12-19.

Kowalski, Robin M., et al. ‘Bullying in the Digital Age: A Critical Review and Meta-
Analysis of Cyberbullying Research among Youth’. Psychological Bulletin, vol.
140, no. 4, 2014, pp. 1073-1137.

https://harvardlawreview.org/2014/12/google-spain-sl-v-agencia-espanola-de-proteccion-de-datos/
https://harvardlawreview.org/2014/12/google-spain-sl-v-agencia-espanola-de-proteccion-de-datos/
https://nos.nl/artikel/2221246-grapperhaus-meer-doen-tegen-exposen.html
https://nos.nl/artikel/2221246-grapperhaus-meer-doen-tegen-exposen.html
https://www.theguardian.com/technology/2015/jun/25/googles-revenge-porn-opens-right-forgotten-us
https://www.theguardian.com/technology/2015/jun/25/googles-revenge-porn-opens-right-forgotten-us
https://www.theguardian.com/technology/2015/jun/25/googles-revenge-porn-opens-right-forgotten-us
https://www.nytimes.com/2017/05/25/us/dani-mathers-body-shaming.html
https://www.nytimes.com/2017/05/25/us/dani-mathers-body-shaming.html
http://archives.cjr.org/behind_the_news/the_tale_of_dog_poop_girl_is_n.php
http://archives.cjr.org/behind_the_news/the_tale_of_dog_poop_girl_is_n.php

eTHical iMPlicaTionS of onlife ViTriol 213

Mann, Steve, Jason Nolan, and Barry Wellman. ‘Sousveillance: Inventing and Using
Wearable Computing Devices for Data Collection in Surveillance Environments’.
Surveillance & Society, vol. 1, no. 3, 2003, pp. 331-355.

Markham, Annette N. Life Online. Researching Real Experience in Virtual Space.
Walnut Creek: AltaMira Press, 1998.

Marwick, Alice E., and Ross Miller. ‘Online Harassment, Defamation and Hateful
Speech: A Primer of the Legal Landscape’. Fordham Center on Law and Informa-
tion Policy Report, 2, 2014.

Mayer-Schönberger, Viktor. Delete. Princeton, NJ: Princeton University Press, 2009.
McPhate, Mike. ‘Teenager is Accused of Live-Streaming a Friends Rape on Periscope’.

The New York Times, 18 April 2016, https://www.nytimes.com/2016/04/19/us/
periscope-rape-case-columbus-ohio-video-livestreaming.html. Accessed
15 March 2018.

Monahan, Torin. ‘Dreams of Control at a Distance: Gender, Surveillance, and Social
Control’. Cultural Studies Critical Methodologies, vol. 9, no. 2, 2009, pp. 286-305.

Pruis, Anna, Nisrine Sahla and Roel van Niekerk. ‘Vrouwen online exposed: Ban-
galijsten zijn hierbij kinderspel’. NOSop3, 2017, https://nos.nl/op3/artikel/2207855-
vrouwen-online-exposed-bangalijsten-zijn-hierbij-kinderspel.html. Accessed
15 March 2018.

Schladebeck, Jessica. ‘Woman Body-Shamed by Former Playboy Model Dani Mathers
Speaks out about Humiliating Incident’. New York Daily News, 9 June 2016, http://
www.nydailynews.com/news/national/woman-body-shamed-dani-mathers-
speaks-time-article-1.3234115. Accessed 15 March 2018.

Schneier, Bruce. Data and Goliath: The Hidden Battles to Collect Your Data and
Control Your World. London, New York: W.W. Norton & Company, 2015.

Schultze, Ulrike and Julie Rennecker. ‘Reframing Online Games: Synthetic Worlds
as Media for Organizational Communication’. Virtuality and Virtualization, IFIP
International Federation for Information Processing, vol. 236, edited by Kevin
Crowston, Sandra Sieber and Eleanor Wynn. Boston: Springer, 2007, pp. 335-351.

Steeves, Valerie, and Jane Bailey. ‘Living in the Mirror: Understanding Young
Women’s Experiences with Online Social Networking’, in Expanding the Gaze:
Gender, Public Space and Surveillance, edited by Emily Van De Muelen. Toronto:
University of Toronto Press, 2016, pp. 56-83.

Vorobej, Mark. The Concept of Violence. New York: Routledge, 2016.
Yar, Majid. ‘The Novelty of ‘Cybercrime’: An Assessment in Light of Routine Activity’.

European Journal of Criminology, vol. 2, 2005, pp. 407-427.

https://www.nytimes.com/2016/04/19/us/periscope-rape-case-columbus-ohio-video-livestreaming.html
https://www.nytimes.com/2016/04/19/us/periscope-rape-case-columbus-ohio-video-livestreaming.html
https://nos.nl/op3/artikel/2207855-vrouwen-online-exposed-bangalijsten-zijn-hierbij-kinderspel.html
https://nos.nl/op3/artikel/2207855-vrouwen-online-exposed-bangalijsten-zijn-hierbij-kinderspel.html
http://www.nydailynews.com/news/national/woman-body-shamed-dani-mathers-speaks-time-article-1.3234115
http://www.nydailynews.com/news/national/woman-body-shamed-dani-mathers-speaks-time-article-1.3234115
http://www.nydailynews.com/news/national/woman-body-shamed-dani-mathers-speaks-time-article-1.3234115

214 k aTleen gabrielS and Mar Jolein lanzing

About the authors

Katleen Gabriels is a moral philosopher, specialized in philosophy and
ethics of technology. She works as an Assistant Professor at Maastricht Uni-
versity. Previously, she was an Assistant Professor at Eindhoven University
of Technology and she also held a chair at the faculty Engineering Sciences
at Vrije Universiteit Brussel (VUB). She holds an MSc in Germanic Philology
from KU Leuven, an MSc in Moral Sciences from Ghent University, and a
doctoral degree in Philosophy and Moral Sciences from VUB. Katleen is
an executive board member of INSEIT, a steering committee member and
the deputy chair of ETHICOMP, and an aff iliate member of 4TU Centre for
Ethics and Technology. She is the author of Rules for Robots. Ethics & Artificial
Intelligence (VUBPRESS, 2020) and Onlife (Lannoo, 2016).

Marjolein Lanzing is Assistant Professor Philosophy of Technology at
the University of Amsterdam. Previously, she worked as a post-doc on
the ‘Googlization of Health’ within the ERC project ‘Digital Good’ at the
Interdisciplinary Hub for Security, Privacy and Data Governance (Rad-
boud University). She f inished her PhD-research ‘The Transparent Self ’: A
Normative Investigation of Changing Selves and Relationships in the Age of
the Quantified Self at the 4TU Center for Ethics and Technology (University
of Technology Eindhoven). Marjolein is board member of Bits of Freedom,
an NGO that protects online freedom and (digital) civil rights, and the
Amsterdam Platform for Privacy Research.

Activism and Online Vitriol

10 ‘I Wasn’t Chastised Properly’
On Trolls and Misogyny

Sophie Schwarz

Abstract
The following chapter provides an insight into feminist activism by pre-
senting reactions to a poster campaign conducted in 2017. The campaign
aimed at f inding out whether and why feminism is still needed in today’s
society by asking people to share their reasons for why they need feminism
on the poster printouts that were put up at a university campus. It docu-
ments and critically reflects on serious reasons people wrote down on
the posters by means of semantic and statistical analysis. Furthermore,
it discusses the offline vitriol the campaign received, such as the hateful
treatment of the poster printouts and the misogynist comments on them,
and thus demonstrates that trolling is a phenomenon that is not only
limited to online social media platforms.

Keywords: feminism, feminist activism, vitriol, misogyny, trolls

Aranya Johar’s wake-up call ‘A Brown Girls’ Guide to Gender’ (2017), in
which she publicly shares her personal experiences with the discrimination
of Indian women, went viral on the Internet. A year before, during the
United States presidential election, not only Donald Trump’s slogan ‘Make
America Great Again’ was promoted by the media but also his discriminating
statement from 2005 ‘Grab ’em by the pussy’ that accompanied the rest of his
campaign. Aside from the by now old-fashioned argument that ‘feminism
has reached its goals’, these contrasting examples show that there are new
waves of misogyny as well as new radical intersectional forms of feminism
arising. As a reaction to this polarized status quo, I conducted a poster
campaign in 2017. It aimed at f inding out whether and why feminism is still
needed in today’s society by asking people to share their reasons for why

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch10

218 SoPHie ScHWarz

they need feminism on the poster printouts. This chapter provides insight
into one form of feminist activism and focuses on the vitriolic reactions
that the campaign received. These reactions demonstrate that trolling is a
phenomenon that is not only limited to online social media platforms. In
addition to categorizing and evaluating people’s reactions to the campaign
by means of semantic and statistical analysis, the chapter furthermore
focuses on the interrelation between trolling and misogyny1.

Background

The 2017 campaign was inspired by a social media photo campaign con-
ducted in 2012 by students at Duke University, Durham, NC called ‘Who
Needs Feminism?’. With this campaign, 16 female students ‘decided to f ight
back against […] popular misconceptions surrounding the feminist move-
ment’, such as the ‘man-hating, bra-burning, whiny liberal’, the ‘Feminazi
or slut’.2 They state that

[o]ur class was disturbed by what we perceive to be an overwhelmingly
widespread belief that today’s society no longer needs feminism. In order
to change this perception, we have launched a PR campaign for feminism.
We aim to challenge existing stereotypes surrounding feminists and
assert the importance of feminism today.3

It is important to say that the initiators did not provide any def initions of
feminism. On the contrary, they wanted to f ind out what people perceive
feminism to be with their campaign. The students asked people to write
down reasons for why they need feminism. A picture of each participant
was taken while holding up a sign with their personal reason on it and
then posted on the off icial campaign’s blog.4 The campaign itself was a
huge success and quickly went viral on the Internet. The people taking
part in the campaign gave a variety of different reasons for why they need
feminism, including body shaming, inequality concerning their profession,

1 Sophie Schwarz is a pseudonym. I would like to thank Sara Polak and Greta Olson for inviting
me to contribute my experiences to the discussion on which this book is based. Also, I would
like to thank Maren Walinski for her helpful thoughts and comments on the campaign as well
as Julia Sorokin for revising and Elaine Gurich for proofreading the chapter.
2 https://www.facebook.com/WhoNeedsFeminism.
3 Ibid.
4 https://whoneedsfeminism.tumblr.com/.

https://www.facebook.com/WhoNeedsFeminism
https://whoneedsfeminism.tumblr.com/

‘ i WaSn’T cHaSTiSed ProPerly’ 219

discrimination, misogyny as well as social, political or cultural reasons.
The campaign conducted in 2017, however, differs in some ways from the
original campaign, as is explained in the following section.

The campaign

Unlike the original online campaign, the campaign in 2017 was designed to be
an offline campaign.5 This was for two reasons: First, the intention was to limit
the campaign to an academic context, namely a university, since the students’
opinions on feminism should be focused on. The underlying assumption was
that students at the Humanities, in Cultural Studies in particular, are familiar
with Gender Studies and Feminism, since a variety of lectures and seminars are
offered in these fields and popular among students. Thus, it can be assumed that
many students are reflective on issues such as discrimination or misogyny. An
online campaign, on the other hand, would not have prevented the campaign
from spreading throughout the Internet and, thus, would have left the academic
context. Second, the campaign should be protected from trolls, as trolling is
a common phenomenon that can mainly be seen on social media platforms
on the Internet, which means sowing discord on the internet by starting
quarrels or upsetting people, by posting inflammatory, extraneous, or off-topic
messages in an online community with the intent of provoking readers into
an emotional response or of otherwise disrupting normal, on-topic discussion.

For this reason, the 2017 campaign differs from the original campaign with
regard to anonymity. While in the original campaign, people could decide
whether or not to send in a picture of themselves holding up a sign with their
reason on it, the students in the offline campaign were completely anonymous
when filling out the poster printouts. Since trolling can be motivated by the
opportunity to stay anonymous on the Internet in the sense of using fake
accounts that do not reveal the troll’s real life identity, it nonetheless cannot be
ruled out that a similar type of behaviour can occur in the offline campaign
as well. This assumption is represented by Gabriels and Lanzing and will
be focused on in more detail in the analysis of the reactions to the offline
campaign (see section 4). As the initiator of the campaign, I too decided to stay
anonymous. In fact, several people had warned me of revealing my identity,
as feminists and feminist activists are still being confronted with threats
and insults, especially on the Internet, as the possibility of anonymity has

5 The campaign was initiated and conducted solely by Sophie Schwarz but was promoted by
Greta Olson.

220 SoPHie ScHWarz

probably given more leeway to such expressions than there existed before.
This is why I put the posters up secretly before the university had closed one
evening before the summer semester started. As is shown in the analysis of
the reactions, it was a wise decision to stay anonymous.

People who wanted to take part in the poster campaign had to complete
the sentence ‘I need Feminism because…’. Following the example of the
original campaign, I did not provide any def initions of feminism on the
posters. There were both English and German versions of the posters to
make sure that both native speakers of German as well as students from
abroad could take part in the campaign. The English version was printed on
white paper, the German version on pink paper as a reference to the pink
pussy hats worn at the Women’s March on Washington in 2017 and also
in the hope that the colour would raise more attention to the campaign.
The posters contained links and QR codes to the original website of the
campaign for further information. In addition, it also contained an e-mail
address, created for the campaign, that could be used to send in reasons in
case someone did not want to write down a reason on the poster in public.

In total, 60 posters were put up at the Humanities department’s building
of the University of Giessen in the beginning of the summer semester 2017.
The campaign lasted for one month. Another reason for this very limited
space and time was the opportunity to control what was happening to the
posters. It would have been impossible for me alone to supervise a campaign
that was widely spread to different parts of campus, some of which are across
town. However, it would have been interesting to see reactions from students
of other departments such as sciences, business or law. What happened to
the posters was regularly documented with a camera with the intention
to analyze the comments by means of statistical and semantic analysis
after the campaign had ended. The f irst poster that was put up had my
very personal reason on it: ‘[I need feminism] because men keep telling me
that feminism is not needed anymore in today’s society! ‘What else do you
want?’ is a question I have to hear too frequently when the topic switches to
feminism’. After one month, the reactions to the campaign, the comments on
the posters as well as the e-mails were analyzed in a data-driven, survey-like
approach to collect opinions on feminism.

The reactions

Although the poster campaign did not confirm any leading hypothesis or
theory, it was rather motivated by current political events as described in

‘ i WaSn’T cHaSTiSed ProPerly’ 221

section 1; the reactions to the campaign were illuminating and shocking.
They were illuminating because people’s comments show the necessity
of feminism in today’s society and also provide insight into what people
perceive feminism to be, and shocking because the campaign received a lot of
aggressive and vitriolic reactions as well. Due to the complete anonymity that
people were given when taking part in the offline campaign, the intention
to protect the campaign from trolls failed.

Adding up the comments on the poster printouts that were documented
(38 comments) and the comments received via e-mail (four e-mails), the
campaign received 42 comments in total after one month. Out of the 60
posters that were put up in the beginning of the semester, only 12 posters
were still hanging at the end of the month. All posters were checked on a
daily basis. However, it was not possible to document each comment on the
posters, as many of them were simply ripped off the wall. Some of them
were pasted over by other posters, as is exemplif ied by Figures 8 and 9.

While it is common that posters are posted over during the course of a
semester due to a lack of space in the humanities building, it is not common
that posters are ripped down. Quite obviously, this was due to the topic of
feminism that some people felt the need to physically ‘delete’ it. In fact, the
posters with the troll comments on them were not the ones being ripped off,
but rather the ones with serious reasons on them. For example, the poster in
Figure 8 dealt with the pay gap between men and women. However, since
the poster was ripped off, the comment could not be documented in its full
length. The vitriolic reactions to the posters resulted not only in a physical
attack on the posters; the hatred of feminism was also verbalized in many of
the comments as is shown in the semantic analysis. What happened to the
posters is not the default case and does not represent the attitude of every

Figure 8 Reactions to the posters (a) Figure 9 Reactions to the posters (b)

222 SoPHie ScHWarz

student at the humanities department. Neither does it represent the attitude
of the humanities department and the university in general. Seminars and
lectures on gender studies and feminism are being attended with a high
frequency and lots of interest. The University of Giessen promotes equality
and stands up against any kind of discrimination, which is protected by an
off icial university law.6

In a f irst step, all comments were categorized into three types (see Fig-
ure 10). All upcoming comments are presented as they were originally written
down on the posters, meaning that the original spelling (capitals, crossed out
parts, etc.) will be maintained. German comments are translated into English:
(a) generalizing statements (‘FEMINISM IS INTERNATIONAL!’)
(b) troll comments (‘I am fat and need to blame it on someone other than me’)
(c) serious comments (‘genital mutilation is still being practiced’)

Generalizing statements as in (a) did not complete the sentence ‘I need
feminism because…’ but rather stated a general opinion. Hence, they missed

6 Gleichstellungskonzept der JLU Giessen: https://www.uni-giessen.de/org/admin/stab/bfc/
dat/konzeptgleichstellung/view. Accessed 25 Augustus 2020.

Figure 10 Types of comments

24

15

3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Serious Trolling Generalizing statements

https://www.uni-giessen.de/org/admin/stab/bfc/dat/konzeptgleichstellung/view
https://www.uni-giessen.de/org/admin/stab/bfc/dat/konzeptgleichstellung/view

‘ i WaSn’T cHaSTiSed ProPerly’ 223

the purpose of the posters but are still included in the statistics. Troll com-
ments as in (b) did complete the sentence, however, the comments did not
contain serious reasons for why feminism is needed. On the contrary, the
trolls intentionally wrote about comments representing clichés surround-
ing the feminist movement, which were articulated in an assaulting and
misogynist manner. Serious comments as in (c) completed the given sentence
and also contained a reason for why feminism is needed. As Figure 10 shows,
57% of all the comments received were serious comments. However, 36%
were troll comments, which is quite striking when considering the small
amount of comments that were received in total. Only 7% of the comments
were generalizing statements.

Having categorized the comments into three types in the f irst step, it was
then possible to categorize all of them in terms of their specif ic content.
Since the comments touched on a variety of topics, it seemed necessary
to come up with rather broad categories to avoid an unnecessary amount
of categories with less than three comments. Concerning their content,
the comments were classif ied into f ive subcategories: I. discussion, II.
culture and religion, III. politics, economy and law, IV. shaming and social
discrimination, V. misogyny.

There is no clear cut boundary between the categories, as they are con-
nected to each other in certain aspects (except for category I.). However, the
comments that were sorted into the categories contained specif ic keywords
(e.g. ‘honour killing’ or ‘pay gap’), which can be seen as misogynist and
discriminating; still, honour killing is a practice that is mainly performed in
a religious context, while the pay gap mainly belongs to the f ield of politics
and economy. The categories are, of course, debatable. Nonetheless, in this
specif ic analysis, they fulf il their purpose of providing an insight into the
many f ields that were referred to in the comments.

As can be seen in Figure 11, 10% were replies to the comments on the
posters, which belong to the category of discussion and were not separately
analyzed by the means of semantics. Only 10% of all comments named
cultural and religious reasons for why feminism is needed; comments
concerning politics, economy and law are represented with 14%. Most
comments concern the topic of shaming and social discrimination as well
as misogyny, which are equally represented with 33%.

When compared to the f irst categorization of types of comments in
Figure 10, it is striking that – except for one comment (‘I don’t need femi-
nism’) – the troll comments match the misogynist comments in Figure 10,
meaning that 14 out of 15 comments were not only troll comments but also
insulting and misogynist ones.

224 SoPHie ScHWarz

To give examples, a selection of two comments per category are listed below.
Since I am focusing on the vitriolic aspect in this chapter, this category is
represented by ten misogynist comments, including e-mails. Due to the
limited space of this chapter, not every single comment can be mentioned.

Discussion

In four cases, people actively engaged and replied to comments on the
posters. The comments in Figures 12 and 13 refer to troll comments:

The troll comment in Figure 12 refers to the cliché of feminists being
over-weight by saying: ‘I am fat and need to blame it on someone other
than me’. Another person marked the comment that s/he was referring to
and asked the troll to look up the meaning of feminism on the Internet:
‘seriously? google “feminism” please.’

Figure 11 Semantic categorization

14

14

6

4

4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Misogyny

Shaming and social discrimination

Politics, economy and law

Culture and religion

Discussion

‘ i WaSn’T cHaSTiSed ProPerly’ 225

In Figure 13, the troll claimed that people needed feminism because
they are insecure. Another person crossed out the troll’s comment (‘I’m
insecure’) and stated that feminism is needed because ‘of stupid comments
like this’.

Culture and religion

In this category, participants showed their concern about cultural and
religious practices that violate a woman’s body. For example, they claimed
that feminism is needed because ‘it is still acted on a woman’s ‘virtue’ which
can, if it is violated, in the worst case result in murder (‘honour killing’)’ and
because ‘genital mutilation is still being practiced’.

Politics, economy and law

Besides mentioning Donald Trump as a reason for why our society needs
feminism, it was also stated that ‘there is still a huge pay gap in many
professions although the same work is being done’. Additionally, partici-
pants mentioned the lack of rights for homosexuals: ‘homosexuals still
don’t have the same rights as heterosexuals.’ When the campaign was
conducted, same-sex marriage had not yet been legalized. Only later, in
June 2017, did the German parliament announce that same-sex marriage
will be legalized.

Figure 12 Reply to a troll comment (a)

Figure 13 Reply to a troll comment (b)

226 SoPHie ScHWarz

Shaming and social discrimination

When it comes to shaming and social discrimination, participants mostly
mentioned that feminism is needed because ‘women are still being discrimi-
nated internationally’ but also claimed to ‘Stop body shaming!’. Furthermore,
someone stated that feminism is needed because ‘bullying in school is very
often triggered by sexism (for example slut-shaming) → see the series 13
reasons why! and’. Apparently, the writer of the comment contemplated an
additional comment, however, the ‘and’ was crossed out and the comment
was not f inished.

Misogyny

In addition to the troll comments that were already listed in I. that claimed
that women need feminism because they are ‘fat’ and ‘insecure’, another
troll referenced the cliché of the supposedly sexually frustrated feminist
by saying: ‘I want some dick!’. The comments get even more disturbing on a
poster that was written by only one person (as can be seen by the handwrit-
ing) who can be named the biggest troll of the campaign (see Figure 14):7

I need feminism because…
– ‘I was hit by the ugly stick’
– ‘because I’m hoping for a forced distribution of men so that I can have

one too for once’
– ‘I don’t have anything else except for type II diabetes’
– ‘a common concept of the enemy strengthens the society’s solidarity’
– ‘I wasn’t chastised properly’
– ‘because real problems like poverty or war are too complex for my brain.’

This was the only case in which a troll took the time to fill out a whole poster.
As the comments show, the person came up with nearly every cliché about
feminism: women are ugly, women desperately seek for a man in their life
(with the underlying premise that every woman is heterosexual), women are
fat, women see men as the enemy (while at the same time they want one in
their life), women need to be chastised, women are stupid (with the premise
that f ighting for feminism is of no concern, while poverty and war are).

During the time the campaign was conducted, four e-mails were sent in
on the same day. All of them were troll e-mails and three of them referred to

7 For further information on online and off line violence, see Gabriels and Lanzing ‘Ethical
Implications of Onlife Vitriol’.

‘ i WaSn’T cHaSTiSed ProPerly’ 227

the cliché of the sexually frustrated woman, as can be seen on the screenshot
of the inbox (see Figure 15).

The person abused the off icial campaign’s e-mail address and used it
to create three accounts on porn websites by using the names ‘ineedfem’
and ‘ineedfeminism’. A search on Google showed that one of the websites
even promotes rape, abuse and child pornography. The information on this

Figure 14 Misogynist comments

228 SoPHie ScHWarz

website was simply taken from Google entries that appear when typing the
name of the website into the Google search bar. Clicking on any of those
entries might not have been legal. Thus, no further information on this
website is provided. Since the person used the off icial campaign’s e-mail
address to register on the websites and did not send any e-mail by using
his or her personal e-mail account, there is no personal data to trace the
person. Additionally, the troll created an Instagram account. Since the
person who created the account is not the owner of the e-mail address,
the account could not be verif ied and no pictures could be uploaded. The
number in the username ‘qweas1679’ does not seem to be chosen randomly
and might refer to § 1679 of the Civil Code of Germany of 1896 that says: ‘The
parental violence of the father ends when he is found dead’.8 This possible
reference – if it really was intended by the troll – f its the comment on the
poster ‘I wasn’t chastised properly’ perfectly. Since the person already put
effort into f illing out a whole poster, it might be possible that it is the same
person who also created the accounts on the porn websites. However, these
assumptions remain unverif ied. The troll comments listed above are now
being focused on more closely.

All in all, the trolls portray feminists in a negative and nasty way. To them,
feminists are fat, ugly, stupid, insecure and sexually frustrated women who
need to be chastised. Emma A. Jane uses the concept of ‘e-bile’ to describe
these ‘[…] extravagant invective, the sexualized threats of violence, and
the recreational nastiness that have come to constitute a dominant tenor
of Internet discourse’.9 In her analysis of vitriolic communication on the
Internet, Jane found out that ‘[e]-bile targeting women commonly includes
charges of unintelligence, hysteria, and ugliness’ and furthermore that
‘[f]emale targets are dismissed as both unacceptably unattractive man
haters and hypersexual sluts who are inviting sexual attention or sexual

8 Civil Code of Germany [my translation].
9 Jane, ‘‘Your a Ugly, Whorish, Slut…’’, p. 2.

Figure 15 Troll e-mails

‘ i WaSn’T cHaSTiSed ProPerly’ 229

attacks’.10 This def inition describes the trolls’ vitriolic behaviour in the
offline campaign perfectly.11

Instead of staying silent, the trolls were triggered and decided to dem-
onstrate their hatred, although it seems that there was no need for them
to participate in the campaign because it looks like they apparently do not
need feminism. With every comment, they completely ignored the fact that
many women do need feminism as they (still) suffer from discrimination,
assault or the lack of rights. Thus, the trolls did not show any empathy at all.
On the contrary, they intentionally ignored the ‘rules’ of the campaign (to
write down a reason for why feminism is needed) and rather wrote down
comments with the intention to insult, provoke and upset possible readers.
They did not give any serious reasons for why feminism is needed; neither
did they use rational arguments to explain why they think it is not needed.
Therefore, they did not deem it worthy of consideration. In addition, they
did not comment on any of the serious comments written down on the
posters and thus refused to take part in a serious discussion altogether.
This phenomenon is also mentioned by Jane who is stating that ‘[e]-bile
episodes may be triggered by disagreements over divisive subjects […] but
participants rarely engage substantively with each other’s positions’.12

Moreover, the trolls did not only refuse to take part in the discussion but
also avoided that other people could take part in the campaign by ripping
off the posters from the walls and, thus, making feminism disappear. This
is where an offline campaign differs from an online campaign: while it is
possible to comment on posts on the Internet (e.g. on Twitter), it is not pos-
sible to simply edit or delete an original post from another person (unless the
account is hacked or the name and password of the account are shared with
another person), since editing and deleting requires administrative rights.
Yet, on some platforms it is possible to report or downvote someone else’s
post, which may also impact their visibility and appearance. Participants of
the offline campaign, on the other hand, had the chance to edit comments
and ‘delete’ the posters. Therefore, by conducting an offline campaign, I
unintentionally provided participants with even more opportunities to
troll, which they made use of: not only did they insult women on the posters
but they also silenced those who wrote down a serious comment and made
sure their voice could not be heard.

10 Ibid., p. 3.
11 For further information on how to deal with personal vitriolic attacks, see Kemekenidou,
‘r/ChokeABitch’.
12 Jane, ‘‘Your a Ugly, Whorish, Slut…’’, p. 3.

230 SoPHie ScHWarz

As the results of my offline campaign show, trolling (including vitriolic
communication and actions) is not only limited to online social media
platforms; the trolls show a similar behaviour offline as they do online. Thus,
the trolls’ offline behaviour can furthermore be connected to the concept
of ‘onlife violence’, which, as Gabriels and Lanzing propose in chapter 9,
means that ‘online and offline violence are deeply interconnected, hence
“onlife”. According to this assumption, violence is defined as ‘the intentional
physical or psychological (including reputational) harm inf licted on a
person and/or their property’, which describes the troll’s behaviour in the
offline campaign perfectly, as they intentionally tried to cause psychological
harm by insulting participants with their hateful comments as well as by
abusing the off icial e-mail-address; additionally, they physically destroyed
the poster printouts.

By analyzing the form of the troll comments, it is quite striking that every
comment begins with ‘I’. Apparently, the trolls adapted to the structure of
the given sentence on the posters ‘I need feminism because’ and took the
perspective of a woman to complete the sentence, pretending to give a
real reason for why they need feminism. What the trolls are really saying
is: if women were chastised properly, they would not need feminism; if
women were intelligent enough, they would not need feminism; if women
had enough sex or a man in their life, they would not need feminism. Ac-
cording to the trolls, feminism is not needed at all and they see feminism
as an excuse for women to blame their alleged problems or discontent on
someone else. While the trolls seem to have found the solution for each of
these alleged problems, they ignore the fact that many women suffer from
being chastised, assaulted or abused; that many women still have no access
to education; that not every woman is heterosexual and does not need a
man in her life. Only one troll spoke for himself or herself by saying ‘I don’t
need feminism’. In contrast to the trolls, participants who wrote down
serious comments mainly used the passive or the third person rather than
the f irst person and thus did not only speak for themselves but spoke in a
more generalizing societal manner.

It seems that anonymity and affect are important when it comes to
trolling. It is unlikely that the trolls ripped off the posters or wrote down
troll comments if the posters were supervised by a video camera and if
they knew that they were being f ilmed. However, this was not the case and
the given anonymity made them feel safe, so that they could happily enjoy
their trolling without it having any consequences. The fact that the trolls
did not use rational arguments to discuss feminism but rather expressed

‘ i WaSn’T cHaSTiSed ProPerly’ 231

their feelings (mainly hatred) towards feminism in a vitriolic manner shows
that they got triggered and acted in the heat of the moment.13

Conclusion

What started out as a simple idea to f ind out whether and why feminism is
still needed in today’s society resulted in a both illuminating and shocking
way. It was illuminating because the analysis of the serious comments
provides an insight into what people believe feminism to be and also what
kind of topics they associate with it; the participants did not only point out
the discrimination of women in particular but also the discrimination of
homosexuals in general that is still being practiced in many f ields, ranging
from culture and religion to politics, economy and law. It was shocking
because the vitriolic reactions to the campaign prove that feminism is still
a divisive topic that raises the attention of trolls. The analysis of the troll
comments shows that they use existing stereotypes to insult women in a
misogynist manner while at the same time they avoid dealing with feminism
in a serious way. By ripping the posters off the walls, they did not only keep
people from taking part in the campaign but also silenced those who stated
their opinion. While the given anonymity prevented participants from
personal confrontations or threats when writing down serious reasons on
the poster printouts, it also allowed people to troll without it having any
consequences.

It is naive to think that trolling is a phenomenon that is only limited to
online social media platforms. Be it online or offline, there is no place that
is safe from trolls; not even the humanities department of a university, in
which critical thinking, tolerance and the freedom of speech are highly
valued. Becoming an activist taught me that even in today’s society it can
still be dangerous to out yourself as a feminist or to contribute to feminism
in any way, even if it is only putting up posters to collect opinions. This is
why I salute every feminist activist who is not afraid of personal confronta-
tions or threats and has the courage to publicly f ight against sexism and
all sorts of discrimination. In conclusion, the results of the campaign,
including both the serious comments as well as the troll comments and
especially the vitriolic reactions, prove that feminism is still needed in
today’s society.

13 For further information on affect, see Greta Olson, ‘Love and Hate Online’.

232 SoPHie ScHWarz

Works cited

‘‘A Brown Girl’s Guide to Gender’. Aranya Johar (Women’s Day Special)’. YouTube,
uploaded by UnErase Poetry, 10 March 2017, https://www.youtube.com/
watch?v=75Eh5OnNeoY. Accessed 1 March 2020.

Civil Code of Germany, 1896. http://www.koeblergerhard.de/Fontes/BGB/
BGB1896_RGBl_S.195.htm. Accessed 6 March 2018.

Gabriels, Katleen and Marjolein Lanzing. ‘Ethical Implications of Onlife Vitriol’, in
Violence and Trolling on Social Media. History, Affect, and Effects of Online Vitriol,
edited by Sara Polak and Daniel Trottier. Amsterdam: Amsterdam University
Press, 2020, pp. 197-214. DOI: 10.5117/9789462989481_CH09.

Jane, Emma A. ‘Your a Ugly, Whorish, Slut. Understanding E-Bile’. Feminist Media
Studies, vol. 14, no. 4, 2014, pp. 531-546.

Kemekenidou, Penelope: ‘r/ChokeABitch’, in Violence and Trolling on Social Media.
History, Affect, and Effects of Online Vitriol, edited by Sara Polak and Daniel
Trottier. Amsterdam: Amsterdam University Press, 2020, pp. 233-249. DOI:
10.5117/9789462989481_CH11.

Olson, Greta. ‘Love and Hate Online’ in Violence and Trolling on Social Media.
History, Affect, and Effects of Online Vitriol, edited by Sara Polak and Daniel
Trottier. Amsterdam: Amsterdam University Press, 2020, pp. 153-177. DOI:
10.5117/9789462989481_CH07.

—. ‘Loving Feminism: Negotiating Differences in the Classroom’, in Beyond Gender:
Futures of Feminist and Sexuality Studies – An Advanced Introduction, edited
by Greta Olson et al. Abingdon: Routledge, 2018, pp. 156-178.

‘Who Needs Feminism’. Facebook. https://www.facebook.com/WhoNeedsFeminism/
about/?ref=page_internal. Accessed 6 March 2018.

‘Who Needs Feminism’. Tumblr, https://whoneedsfeminism.tumblr.com/. Accessed
6 March 2018.

About the author

Sophie Schwarz is a PhD candidate at the Giessen Graduate Centre for
Humanities (GGK) of the University of Giessen, Germany. She also holds an
MA in German Linguistics and Anglophone Literary, Cultural and Media
Studies from the University of Giessen. In her research, she focuses on
representations of gender in different media including comic books, f ilm
and video games. Besides her academic research, she is strongly interested
in Queer Studies and feminist activism in all of its facets.

https://www.youtube.com/watch?v=75Eh5OnNeoY
https://www.youtube.com/watch?v=75Eh5OnNeoY
http://www.koeblergerhard.de/Fontes/BGB/BGB1896_RGBl_S.195.htm
http://www.koeblergerhard.de/Fontes/BGB/BGB1896_RGBl_S.195.htm
https://www.facebook.com/WhoNeedsFeminism/about/?ref=page_internal
https://www.facebook.com/WhoNeedsFeminism/about/?ref=page_internal
https://whoneedsfeminism.tumblr.com/

11 r/ChokeABitch
Feminist Tactics Against Hate Speech in Capitalist Social
Media Platforms*

Penelope Kemekenidou

Abstract
This chapter discusses tactics on how to cope with online hate from
an activist perspective, based on personal experiences of the author
as a feminist in Germany. Violence and hate speech are part of online
culture, its victims sharing very much the same demographic as offline
victims, for example women and/or minorities. The f irst section focuses
on online hate, and on how and why it affects us emotionally, followed by
examples of effective campaigns against it. The second section discusses
how the f ight of online hate is inextricably linked to the question on what
platforms it takes place and why. Fighting online hate is ultimately linked
to the basic f ight against the capitalist, sexist, racist, and classist roots
of our Western society.

Keywords: activism, feminism, social media, capitalism, misogyny,
patriarchy

When in 2012 Forbes asked Alexis Ohanian, one of the two founders of
Reddit, what the Founding Fathers might have thought of his invention, he
answered: ‘A bastion of free speech on the World Wide Web? I would love
to imagine that ‘Common Sense’ would have been a self-post on Reddit, by
Thomas Paine, or actually a redditor named T_Paine.’1

Reddit is an online platform founded by Steve Huffman and Ohania in 2005,
when they were still roommates at the University of Virginia. It is infamous

* This essay is written in March/April 2018.
1 Marantz, ‘Reddit and the Struggle’, p. 61.

Polak, Sara, and Daniel Trottier (eds), Violence and Trolling on Social Media. Amsterdam,
Amsterdam University Press 2020
doi: 10.5117/9789462989481_ch11

234 PeneloPe keMekenidou

for its collection of weird topics, but also for the hate groups that it hosts.
From sodomy, rape and torture threats, to anti-Semitic and racist content,
Reddit is well known for its unregulated, extreme and often illegal content.

In 2011, when journalist Anderson Cooper mentioned the subreddit
‘Jailbait’ on CNN, it was possibly the f irst time some people even heard the
term ‘subreddit’ at all. The channel ‘Jailbait’, which Cooper mentioned, in
Reddit language spelled ‘r/Jailbait’, was a channel dedicated to sexualized
pictures of young women. Although the channel claimed that everyone was
at least 18, the pictures told a different story. The subreddit was banned, but
the user u/Violentacrez, who had opened the channel, was not, just like any of
his other hundreds of channels, among them subreddits called ‘r/Jewmerica
or r/ChokeABitch. ‘Yes, it gets worse’, as the journalist from the New Yorker
pointed out. Unlike to what one might expect, Reddit’s reaction to the case
was not one of portraying shock or a form of disapproval regarding what
was happening on its platform. On the contrary, Yishan Wong, the then
CEO of Reddit, stated that r/Jailbait was only banned because it violated
U.S. law, not because of any moral standards Reddit might have: ‘We stand
for free speech, [and] it would not do if, in our youth, we decide to censor
things simply because they were distasteful.2

This chapter primarily discusses tactics on how to cope with online
hate from an activist perspective, based on my personal experiences as a
feminist activist in Germany. Violence and hate speech are obviously part
of our online culture, its victims sharing very much the same demographic
as offline victims, for example women, children or minorities. The case of
‘r/Jailbait’ though, showcases how the discourse of tackling violence and
online hate is not only inextricably linked to the question how to tackle
the creators of this violent content. It is also raising the question on which
platforms this hate speech and violence takes place.

A definition of online activism for this chapter will be followed by a brief
introduction of my activist background, since this chapter is thought as a
guideline from an activist’s point of view.

The f irst section of this chapter focuses on online hate, and on how and
why it affects us emotionally, followed by examples of effective campaigns
against online hate. A f irst set of rules will focus on how to deal with online
hate on these platforms. The second section discusses how the fight of online
hate is inextricably linked to the question on what platforms it actually
takes place. Current social media platforms belong to unregulated private
companies, and while the technology to gather and sell information about

2 The New Yorker, 19 March 2018, https://www.newyorker.com/magazine/2018/03/19.

https://www.newyorker.com/magazine/2018/03/19

r/cHokeabiTcH 235

us is increasing, the networks seem simultaneously overwhelmed, or rather
indifferent to the rise of violence and hate on their platforms.3 The second set
of advice therefore concerns itself with aspects of our relationship to social
media and self-care. As a German feminist activist and student of American
history, I will mostly use examples from the German and American context.
Since this chapter focuses on online violence and hate speech on social media
networks, I chose to focus on Facebook, Twitter and Reddit as the primary
examples, and the aspect of online hate speech and trolls on a verbal level.

Clicktivism vs. effective online activism

With regard to the Arab Spring, WikiLeaks or the Black Lives Matter move-
ment, it becomes quite clear that online activism has a wide scope, ranging
from hacking to organizing people online on a greater scale. The form of
online activism discussed in this chapter, which primarily takes place on
platforms like Facebook or Twitter, has often been criticized as clicktivism
or slacktivism. These terms describe the often aimless political gestures
online, such as ‘likes’ on Facebook or futile online petitions, which only
aim to gather email addresses rather than effecting actual change. Critics
regard them as pointless or meaningless moves, which I fully agree with.
Supporting statements, petitions, or movements online, or liking a sharepic
with a political message does not make one an activist.

However, effective activism on social media is, since we are concerned with
communication platforms, mainly based around spreading and sharing in-
formation. Meredith Clark is a professor at the Mayborn School of Journalism
at the University of North Texas; her research includes the establishment of a
theoretical framework for exploring Black Twitter. ‘Black Twitter’ is a widely
used term in the US for the black community on Twitter. The #Ferguson
#MikeBrown campaign was largely responsible for raising awareness to the
killing of Mike Brown in Ferguson, Missouri on 9 August 2014. She defines
three levels of connection on Black Twitter, a concept which I f ind useful for
defining f ields of activism on social media in general: personal community,
thematic notes and conversations about the networks themselves:

I break Black Twitter down into three levels of connection: personal com-
munity, and that reflects the people that you are connected with in some
other dimension other than Twitter. And I take that personal community
from Barry Wellman’s work. The second level I f ind is thematic notes, and

3 Denkena, ‘Überwachungskapitalismus’.

236 PeneloPe keMekenidou

that’s where individuals specif ically tweet together about certain topics,
so they keep returning to this subject matter. And those thematic notes
could be anything from television shows, to ideologies, topics of religion.
They might be centric to where these individuals are in a certain part of
the country. It just kind of all depends on what topic we’re interested in.
And then that third level of connection, where we see a lot of conversation
about these networks and how they’re linked, is when those personal com-
munities and the thematic notes kind of intersect around a specif ic topic.
And generally you see that, #SolidarityIsForWhiteWomen, #AskRKelly,
those sort of things. That’s where you see the meta-network at work.4

The effectiveness of social media activism can be made visible by evaluating
how popular the topic is online, which Clarke def ines as ‘aff irmation’. A
discussion which enters offline spaces like private conversations or panels, or
other media like newspapers or talk shows, is a step further, ‘re-aff irmation’:
#metoo has found its way into our everyday language and culture. Clarke
identif ies ‘vindication’ as another step in this scenario, which is the process
of ‘looking for some kind of change in the physical world.’ Examples here are
people who lose their jobs or have to publicly apologize as a direct effect of
a Twitter topic. In this way, social media activism can break its limitations
insofar as it can reach out to communities and groups who do not have
access to, or the media literacy to engage in, these online discussions.

From a feminist perspective, speaking out is an activist element in itself.
Feminist history is basically a history of speaking out one’s own truth. Women ś
realities were mostly seen as second to men ś stories. History is literally his-
story, written by and for white privileged men. Hashtags like #WhyIStayed or
years later #metoo let women share realities, while pushing forward experi-
ences that otherwise were kept hidden from mainstream society. Social Media
can, with some restrictions, function as a connection for marginalized groups
and can thus be a cathartic, liberating experience. In this case it becomes
important how we are emotionally connected to our digital environment.

Affect and the power of massive-scale emotional contagion on
Facebook

What happens online affects us offline: people are wired to feel the emotions
of others. This effect, called emotional contagion, means that we copy the

4 Ramsey, ‘The Truth about Black Twitter’.

r/cHokeabiTcH 237

emotions that we see in others, and it happens regardless of whether we
want it to. Nicolas A. Christakis, a physician and social scientist, and James
H. Fowler, a social scientist and researcher in the f ield of social networks,
discuss online emotional contagion in the context of hyperconnectivity
in Connected: The Surprising Power of Our Social Networks and How They
Shape Our Lives. They state that the mirror neuron system in our brains lets
us copy the mood of another person, through f irst mimicking expressions,
and then feeling them:

Emotions spread from person to person because of two features of human
interaction: we are biologically hardwired to mimic others outwardly,
and in mimicking their outward displays, we come to adopt their inward
states. If your friend feels happy, she smiles, you smile, and in the act of
smiling you also become happy.5

Emotional contagion has also been proven to work without two people
having to face each other. In a sound experiment, subjects had to listen
to recordings of nonverbal vocal reactions. The subject’s reactions were
monitored via a magnetic resonance (MRI) machine. There were two positive
emotions and two negative ones to listen to, and the people were told not
to react to them. Still the MRI detected that although the subjects did not
react as told, it stimulated the parts of their brains that are connected to
commanding the corresponding facial expressions.6

Emotional contagion is possible solely through online communication,
and one of the most striking f indings may still be a study conducted by
Facebook itself. Facebook tested emotional contagion on 689,003 of its users,
notably without their consent. The results were published as an article,
‘Experimental Evidence of Massive-Scale Emotional Contagion Through
Social Networks’, in the journal Proceedings of the National Academy of
Sciences of the United States of America, on 18 June 2014. While initially
stating that automated testing ‘was consistent with Facebook’s Data Use
Policy, to which all users agree prior to creating an account on Facebook,
constituting informed consent for this research,’ a Forbes article published
in 28 June 2014, states that ‘Facebook conducted their research four months
before adding “research” to their data use policy’.7

5 Christakis and Fowler, Connected, p. 37.
6 Ibid., p. 39-40.
7 McNeal, ‘Facebook Manipulated’.

238 PeneloPe keMekenidou

Facebook’s aim in this research was discovering whether users did have
an influence on their connected users’ emotions. The procedure was simple:
a programme identif ied positive and negative words in the users feeds; in
some cases they then reduced the positive, in some the negative content.
The people who had a reduced negative content in their feed, started posting
more positive status updates themselves, and vice versa. The scientists
concluded that

[t]hese results suggest that the emotions expressed by friends, via online
social networks, influence our own moods, constituting, to our knowledge,
the f irst experimental evidence for massive-scale emotional contagion
via social networks and providing support for previously contested claims
that emotions spread via contagion through a network.8

Greta Olson elaborates in her chapter ‘Love and Hate Online’ how affect,
described as ‘pre-verbal experiences of feeling rather than emotions’
are a predecessor to emotions, which are ‘experiences that have already
been translated into and thus already explained through words.’ Affec-
tive experiences include for example bodily reactions to feelings that are
‘deeply embodied and have little to do with rational arguments’, like getting
goosebumps when feeling scared or aroused, reactions which can also
result from reading tweets or messages online.9 The f ight against online
hate takes place on two levels, and although often neglected, the f ight
against the negative emotional effects are just as relevant as the f ight against
misinformation, when it comes to f ighting hate speech and trolls. Olson
concludes that ultimately, we will have to say goodbye to our belief that
rational arguments are the answer to online hate.10

A redditor named T_Paine – free speech and online hate

When it comes to defending violent or hateful content, as an activist I often
encounter the argument that we all have the right to state our opinion.
Online social media communication often blurs the line between political
and personal statements, we rather engage in conversations when it affects
us personally. When we talk about online vitriol or online hate, we primarily

8 Ibid.
9 Olson, ‘Love and Hate’, p. 153.
10 Olson, ‘Love and Hate’, p. 174.

r/cHokeabiTcH 239

mean toxic or otherwise socially harmful speech acts. The definition of hate
speech agreed upon for this publication is (online) speech that intentionally
or effectively harms, diminishes, or upsets others (usually on categorical
grounds). I would additionally define attacks in private messages, per email
or per phone as cyber-harassment, which should be dealt with in another way
than publicly posted hate speech. The question when we defend our rules
as a society, and when we are silencing voices, is often the main argument
when we are talking about regulating hate speech online. Since social
media platforms are unable or unwilling to make this distinction, and as
hate speech has become more organized online, various initiatives have
formed to combat online vitriol collectively.

In 2017, a German group began to f ight online vitriol on Facebook through
counter speech. Facebook had failed to act quickly and effectively to the
racist comments that started to add up under German news concerning
what commenters called the ‘refugee-crisis’. Organized hate groups and
trolls had started to comment under news articles which were connected
to refugees, and news about crimes was linked to refugees or immigrants
without any proof or clue. #ichbinhier, translated as ‘I am here’, started to
organize people in a Facebook group, where they started posting links to
posts that were attacked by trolls, or contained hate speech. The group
members simply have to follow the link to the original article, and either
react by writing comments that correct the misinformation, or simply
directly react to troll comments, telling them they are lying. The #ichbinhier
responses are then linked back to the news post in the group channel,
where a bigger amount of members can simply like the posts. The idea is
simple, but effective. In 2017 the group received the Online Grimme Award,
a German award for journalistic quality online. At this time, the group had
over 35,000 active members.11

‘Hass hilft’, ‘hate helps’, is an ‘involuntary fundraising campaign’, and another
creative strategy against online hate. The project turns every hate speech
comment into a one-euro donation for the refugee programmes of ‘Aktion
Deutschland Hilft’ and ‘EXIT-Deutschland’, an initiative against the far right.
The concept originated in the ‘Rechts gegen Rechts’ [right-wing against right-
wing] campaign, which was founded by the Zentrum Demokratische Kultur
(ZDK) gGmbH, against neo-Nazi marches. Without the consent or knowledge
of the neo-Nazis that attended a march on 15 November 2014, sponsors donated
10 euros for every walked metre. In this way they collected 10,000 Euros to fight
right-wing extremism. With the support of Facebook, ‘Hass Hilft’ started in

11 ‘Grimme Online Award 2017’; Schade, ‘#ichbinhier’.

240 PeneloPe keMekenidou

2015 and is still active today. In this initiative, people call attention to certain
hate posts or comment. ‘Hass Hilft’ then responds to the according post with a
congratulation message, if the post fits the criteria: the post was chosen as an
example of hate speech, and will therefore be used to donate one Euro to the
group, the post attacked. For the moment the hate expressed on social media
networks is very real, and I would not argue against the importance of systems
and groups who are trying to f ight, or at least contain it. From a feminist
perspective, cyberspace has often been disputed as a second battleground,
where the fights of our social realities are just extended to another platform.
If we take a look at current events, this theory is hard to dismiss.

My personal advice is mainly shaped by the context of feminist activism
in Germany. I began with campaigns against ‘date coaches’ or ‘pick up artists’
like Julian Blanc, who make a fortune with publishing videos, books, or giving
seminars to men who would nowadays be called ‘involuntary celibates’
(incels). Men like Julien Blanc and his group Real Social Dynamics or Roosh V,
give misogynist advice on how to intimidate women to make them submissive,
or treat them badly to crush their self-esteem. During his tour in 2014, Blanc
was forced to leave Australia, after his visa had been revoked due to his
misogynist content, which could also be plainly called advice for rape.12 His
tour in Germany had not been cancelled, since, oddly enough, the German
government, unlike the Australian government, did not see a way to intervene
in this matter. Social Media helped us to organize protest very quickly, and was
our main connection to our supporters. During the demonstration, some guys
started filming us, and after a while my picture could be found online on incel
websites in the ‘rape’ section, together with some basic information such as
my email address, Facebook name and residential area. After that, I continued
my work in the campaign StopBildSexism, which was founded by Kristina
Lunz and started off as a sister campaign of NoMorePage3. StopBildSexism
is a campaign against the daily sexism of Germany’s (still) biggest selling
tabloid newspaper, the Bild Zeitung. The campaign became larger, and in
October 2015 Kristina Lunz, Sophia Becker, and I founded Gender Equality
Media e.V., our own organization against media sexism in Germany. GEM
is currently working on studies on media sexism, creating feminist media,
organizing feminist events and targeting sexism in German media on a daily
basis, by contacting the journalists and responsible decision makers directly.13

12 Davey, ‘US ‘pick-up artist’’.
13 Politicians and media personalities who directly support the patriarchy in Germany, and/
or are unwilling to change sexist behavior, are collected on our page unfollowpatriarchy.com
to make patriarchy visible and thus combatable.

https://unfollowpatriarchy.com/

r/cHokeabiTcH 241

During this time, my team and me experienced various forms of personal
harassment as feminists online, since our work at SBS/GEM is mainly based
online. We learned a great deal about online hate speech and trolls, but also
about the role social media platforms themselves play in this scenario. These
f ive rules are our basic procedure to counteract online hate.

Our rules for counteracting violence and trolls online

Always take screenshots

Either for further investigation or to show it to other people: Always take
screenshots of the harassing messages or pictures you received in private or
public threads, ideally before answering to them. Never delete anything, as
embarrassing as the content might be. Just because you do not see it, does
not mean that its existence is erased, after all.

Know your rights

For serious cases of cyber harassment, doxing and bullying, check the law in
your country. Screenshot incidents, and report the perpetrator’s behaviour
to legal authorities. Taking things into your own hands is seldom a good
idea when it comes to personal threats. Seeking revenge or f ighting back in
form of posting personal information of the harasser online, is a crime in
itself almost in every country. If you want to do that as a political statement
though, seek legal advice f irst.

Make your fights visible

Trolls seldom make the smartest decisions. More often than not, it suff ices
to look back into their accounts and just offer to send their (publicly posted)
comments to their friends, family or workplace. I once experienced a case
in which I sent the screenshot back to the troll, who had a real picture and
his workplace listed. I told him that his boss would surely be very happy to
see what he was up to at the weekend. The post was very quickly erased.

Seek allies – and the media

If it is not personal harassment but online vitriol you want to f ight, it is smart
to form alliances. To combat hate in the long run, I would recommend joining

242 PeneloPe keMekenidou

an existing group, rather than to f ight isolated on your own. If someone
attacks you in a greater political context, seek public support. When you
think it is newsworthy, contact the according groups or organizations who
are active on this matter in the social media platforms. Journalists are the
f inal option, when what happened is really outstanding and/or newsworthy.

If nothing helps: block, mute, report, repeat

Ultimately, if you cannot use the online hate for a political debate, or if
the troll simply will not let go, the smartest move might just be to delete
this account from your timeline. Blocking or muting certain accounts is
sometimes the healthiest and most sustainable way to react to online hate.
The only reason I would not block a harassing account, would be needing
more evidence or screenshots for my case.

This set of rules is vital if you want to engage in social media activism, and
function similarly to concepts like #ichbinhier, mainly through counter speech
and forming alliances, which can sometimes even be fun. Concepts like Hass
Hilft are also very popular, since it gives those involved a sense of control and
empowerment. From a quick glance we seem to win the fight against trolls,
ridiculing them and feeling good in our formed alliances. What we often fail to
address is that projects like Hass Hilft are dependent on potent sponsors, and
thus, ultimately, are playing into the hands of the system they so desperately
are trying to change, as will be explained in the following section.14 If we do
not address the issue where these forms of online hate take place, we will
always stay defensive, which will ultimately change nothing at all.

Facebook is not your friend – online hate and capitalist interests

In 2012, Ohanian was sure that the Founding Fathers would see Reddit
as the defendant of free speech in America. However, in a post from 2015,
co-founder Huffman saw things quite differently. He stated, contrary to
Ohanian, that ‘neither Ohanian nor he had created Reddit to be a bastion of
free speech.’15 When the CEOs of Reddit announced, in August 2017, close to
the date that the University of Virginia was overrun by white nationalists,
that Reddit would expand its rules concerning the definition of hate speech,

14 hasshilft.de/; rechts-gegen-rechts.de/.
15 Marantz, ‘Reddit and the Struggle’, p.65.

http://hasshilft.de/
http://rechts-gegen-rechts.de/

r/cHokeabiTcH 243

the outcry was enormous. Reddit had erased channels before, when they
violated American law, or when the media attention became too big. Whereas
before most channels operated in an undefined grey area concerning morals,
for some the newly set rules declared the off icial death of free speech on
Reddit. The opinion regarding free speech had changed; disenchantment
seemed to set in for both the users and the founders. The New Yorker quotes
a user, who argued that the only reason for the new bans was to attract
advertisers: ‘They don’t actually want to change anything. It was, in fact,
never about free speech, it was about money.’16 Social media networks seem
to be quite inconsistent when it comes to speaking out for free speech or
simply deleting unwanted content on their own terms.

Free speech and existence: Nontransparent algorithms

In January 2018 Twitter banned the then Green politician Jörg Rupp, after a
tweet that – taken out of context – seemed racist. It was clear that this ban
was a mistake, likely executed by a machine, since the tweet was followed
by an explanation, and Rupp’s account was in itself proof that the tweet was
meant as a joke. Although he tried contacting Twitter repeatedly, nothing
happened. He was astonished at how impossible it was to contact Twitter,
he stated in an article on netzpolitik.org.17 While Rupp’s account was never
restored, it seems that the same rules do not apply to everyone. When Trump
threatened North Korea in a tweet in September 2017, Twitter did not react
at all. The algorithms of social media platforms are not transparent: Why a
user is banned or deleted, why a tweet is erased or why a post is blocked, is
sometimes hard to trace back. Julia Krüger, social scientist and journalist at
netzpolitik.org, suggests that we need an extension of fundamental rights
regarding social media platforms. She argues that if it is private companies
that provide public spaces in which we exchange political views, they also
have to be taken into accountability when it comes to who they let in. How-
ever, most people are already using these networks, and private companies
will always be more likely to create more attractive platforms and apps for
the user. We rely on platforms of private companies to communicate, leaving
the power of who can speak, and when, in the hands of private investors.18

16 The New Yorker, 19 March 2018, https://www.newyorker.com/magazine/2018/03/19.
17 Reuter, ‘Moderation nach Gutsherrenart’.
18 Ibid.; Krüger, ‘Das Recht’.

https://netzpolitik.org/
https://netzpolitik.org/
https://www.newyorker.com/magazine/2018/03/19

244 PeneloPe keMekenidou

Boys clubs/the value of hate

Social media networks are mainly media platforms which do not generate
media, but use peoples´ content for prof it. Social Media networks are thus
mainly looking for traff ic, which equals prof it. What is trending is good,
initially regardless of its content. That is why sexist or racist comments or
groups on Facebook, when kept at a (for Facebook) moderate level, spread
as easily as fake news, and why Twitter ś algorithm is apparently having
such a hard time to detect and erase misogynist slurs,19 or anti-Muslim
videos retweeted by Trump,20 while deliberately erasing accounts of less
famous people. Sexism and racism do indeed sell, not only to people, but
to advertisers as well.

In the case of Facebook, a New York Times article states that ‘a report
from ProPublica, a non-prof it news site, revealed that Facebook enabled
advertisers to seek out self-described ‘Jew haters’ and other anti-Semitic
topics.’21 Facebook is not only making money off hate from users, but is also
helping advertisers to make profit from the active hate community. To gain
more profit, Facebook is promoting hateful content, or helping advertisers
to f ind the right hate group.

However, material that is too extreme has still to be taken out of the
mainstream feed. Facebook and Twitter are interested in our well-being
insofar as this means making us spending more time on their platforms.
The reason extreme rape or violence are sometimes erased from these
platforms is not out of goodwill, but because it would repel most people
to stay online longer. For the task of erasing this content, Facebook, like
many others, uses low wage workers. In 2014 Facebook outsourced a lot of
its moderators to the Philippines who often quit after some months, due
to the traumatizing material they have to deal with. After some time, the
workers exhibited symptoms of PTSD, as a Wired article mentions.22 In 2017
Facebook opened its f irst content moderation off ice in Berlin, from where
most of the moderation of the European traff ic takes place. The location
might have changed, the problem remains the same; one woman stated: ‘I
personally did not have much faith in humankind beforehand, and now I
virtually do not have any.’23

19 Lomas, ‘UK Study’.
20 Larson, ‘Twitter’.
21 Maheshwari and Stevenson, ‘Google’.
22 Ibid.; Chen, ‘The Laborers’; Kemp, ‘Facebook’.
23 Sokolow, ‘No More Faith in Humanity’.

r/cHokeabiTcH 245

Apart from the f inancial aspect mentioned above, the origins of social
media platforms need to be discussed as well. The online sexism and racism
minority groups and women face today, has a lot to do with the corpora-
tions within which the harassment takes place. Facebook’s now infamous
origin cannot be repeated enough: it was a frat boys’ rating system of female
students on campus, not a campus page to connect with one’s friends. Reddit
had subreddit channels named r/ChokeABitch, and Twitter favoured far
right tweets on many occasions, bending the rules for Trump, while deleting
politically critical voices. Ultimately, social media platforms are from their
origin, to the way they function, a culmination of our white, patriarchal,
racist and sexist elite, which dominates the online market.

The f irst section of advice concerned itself with the defence; how to cope
with hate speech and violence when we are using these platforms. The second
section is not so much advice on how to cope with hate as it discusses how
we at Gender Equality Media view our relation to social media networks.
Ultimately, the question is not whether to pick a f ight as a private person
or as an activist online, but in which relation you view yourself and your
activist work in this context. What we try, although we are primarily an
online based campaign, is to not let social media networks become too
dominant in our everyday lives.

Self-care and perspective

Pick your fights wisely

Be aware of what you want to achieve: The most you will obtain from a
public f ight is informing other people who will read the thread. It will
seldom be the case that you will convince a troll. We are not saying that it
is not important or not worth it to express your opinion. However, consider
in which context it happens, and if it is worth it to f ight on your own, or if
you can outsource it to programmes f ighting hate speech. As we have seen,
online emotions affect you whether you want them to or not, and you should
learn to save your energy when a f ight is not necessary.

Tell your own story

Studies show that lies spread fast and that it is almost impossible to cor-
rect them. Most political trolls know that, and far right extremists don’t
care if you correct fake news afterwards. It has been proven to circulate

246 PeneloPe keMekenidou

uninhibited in their bubble, and that is all what they wanted to achieve in
the f irst place.24 Instead of spending all our energy on trying to correct this
misinformation, we would rather focus on creating content and campaigns
which tell our own story, and inform the public on the things we consider
to be important, rather than staying the commentators on the narrative
the enemy has chosen to tell.

Have a squad!

Even if it seems hard because of the (assumed) humiliating content, or the
hurtful words, always confide in someone when a bad feeling won’t let go.
In cases where you are being threatened, I have already mentioned that you
should tell another person and go together to the police. When it comes to
hate speech and criticism though, people still feel hesitant to conf ide in
others. Acknowledge your feelings, regardless of what caused them. We
often screenshot the situation and share it in our group chats. We assure
you that in many cases this takes half the weight of it.

Some anti-capitalist feminist perspectives

Facebook and Twitter are a necessary (though often fun) evil for online
activism. Even so, you should distance yourself from these platforms as much
as possible. These platforms are based on capitalist, white patriarchal, sexist,
and racist ideas. In the end there is no way to ‘correct’ them, other than by
supporting fair alternatives. As a group, but also regarding our interaction
with followers, we try to outsource our communication to alternatives like
Signal or Threema and not feed these platforms with more content than
necessary.

Define your own value

Whether as an individual or as a group – we rely way too much on self-
assurance through acknowledgment on forms of likes or retweets in these
networks. In activism we have seen people losing track of what is important:
yes, your speech was not that popular online, your riot did not resonate as
expected. So what? If you do not free yourself of this social media evaluation
system, emotionally and strategically, your work and relevance will suffer.

24 Vosoughi et al., ‘The Spread’.

r/cHokeabiTcH 247

Be critical of criticism

In our experience, most hate and unconstructive criticism we encountered
came from people who did not have any alternative to offer themselves.
Your ideas, your actions, your position will never be enough for some.
Constructive criticism, on the other hand, always contributes something
to the movement or the idea, instead of just boycotting and hurting what is
already there. Someone who wants change as well, will not want to break
you. Most unconstructive criticism or hate speech however, does not offer
any better solution, and is mostly trying to discourage already existing
initiatives. People feel better when they can say that something is not (good)
enough, because in their minds it shifts the conversation away from them,
and their guilt of doing nothing at all. There are people who want to change
something, and people who want to be always right. If you belong to the
f irst, accept that making mistakes is part of the deal. Always being right is
reserved to the ones who do nothing at all.

As a f inal note, if we want to f ight online hate, we will not only need to
reconsider how we evaluate emotions in comparison to facts. If we do not
address the root of the problem, that we are talking about racist and sexist
platforms, based in a white patriarchal, capitalist tech industry, we will
always stay on the defence, rather than actually changing the narrative.
Fighting online hate is ultimately linked to the basic f ight against the
capitalist, sexist, racist, and classist roots of our Western society. In the long
run we will have to talk about strategies to free our online communication
from the influence of private companies, while focusing on the issue of
surveillance capitalism. Until then, we should def initely not lose sight of
effective strategies to combat online hate strategically.

Works cited

Chen, Adrian. ‘The Laborers Who Keep Dick Pics and Beheadings Out of Your
Facebook Feed’. Wired, 23 October 2014, https://www.wired.com/2014/10/
content-moderation/.

Christakis, Nicolas A., and James H. Fowler. Connected: The Surprising Power of
Our Social Networks and How They Shape Our Lives. New York, Boston, London:
Little, Brown, and Company, 2009.

Davey, Melissa. ‘US ‘Pick-up Artist’ Julien Blanc Forced to Leave Australia after
Visa Cancelled’. The Guardian, 7 November 2014, https://www.theguardian.com/

https://www.wired.com/2014/10/content-moderation/
https://www.wired.com/2014/10/content-moderation/
https://www.theguardian.com/australia-news/2014/nov/07/protesters-force-us-pick-up-artist-julien-blanc-to-quit-australian-tour

248 PeneloPe keMekenidou

australia-news/2014/nov/07/protesters-force-us-pick-up-artist-julien-blanc-to-
quit-australian-tour. Accessed 1 March 2020.

Denkena, Wiebke. ‘Überwachungskapitalismus: Wir steuern auf digitale soziale
Kontrolle zu’. Netzpolitik.org, 28 September 2018, https://netzpolitik.org/2018/
ueberwachungskapitalismus-wir-steuern-auf-digitale-soziale-kontrolle-zu/.
Accessed 1 March 2020.

‘Grimme Online Award 2017: #ichbinhier’. Grimme Online Award, 2017, https://
www.grimme-online-award.de/archiv/2017/preistraeger/p/d/ichbinhier-1/.
Accessed 1 March 2020.

Hasshilft.de/
Kemp, Nicola. ‘Facebook, Twitter and Google Slammed for Monetising Hate

Speech’. Campaign, 15 March 2017, https://www.campaignlive.co.uk/article/
facebook-twitter-google-slammed-monetising-hate-speech/1427422. Accessed
1 March 2020.

Krüger, Julia. ‘Kommentar: Das Recht auf den Tweet’. Netzpolitik.org, 6 January 2018,
https://netzpolitik.org/2018/kommentar-das-recht-auf-den-tweet/. Accessed
1 March 2020.

Larson, Selena. ‘Twitter Has a New Reason for Why It Didn’t Delete Trump’s anti-
Muslim Retweets’. CNN.com, 1 December 2017, https://money.cnn.com/2017/12/01/
technology/twitter-reason-trump-delete-anti-muslim-tweets/index.html.
Accessed 1 March 2020.

Lomas, Natasha. ‘UK Study Quantif ies Twitter’s Misogyny Problem’. Techcrunch.
com, 26 May 2016, https://techcrunch.com/2016/05/26/uk-study-quantif ies-
twitters-misogyny-problem/?guccounter=2. Accessed 1 March 2020.

Maheshwari, Sapna and Alexandra Stevenson. ‘Google and Facebook Face Criticism
for Ads Targeting Racist Sentiments’. NYTimes.com, 15 September 2017, https://
www.nytimes.com/2017/09/15/business/facebook-advertising-anti-semitism.
html. Accessed 1 March 2020.

Marantz, Andrew, ‘Reddit and the Struggle to Detoxify the Internet’. The New Yorker,
19 March 2018, https://www.newyorker.com/magazine/2018/03/19/reddit-and-
the-struggle-to-detoxify-the-internet. Accessed 1 March 2020.

McNeal, Gregory S. ‘Facebook Manipulated User News Feeds to Create Emotional
Responses’. Forbes, 28 June 2014, https://www.forbes.com/sites/gregorymc-
neal/2014/06/28/facebook-manipulated-user-news-feeds-to-create-emotional-
contagion/#478c2e8b39dc. Accessed 1 March 2020.

Olson, Greta. ‘Love and Hate Online. Affective Politics in the Era of Trump’, in
Violence and Trolling on Social Media: History, Affect, and Effects of Online Vitriol,
edited by Sara Polak and Daniel Trottier. Amsterdam: Amsterdam University
Press, 2020, pp. 153-177. DOI: 10.5117/9789462989481_ch07.

https://www.theguardian.com/australia-news/2014/nov/07/protesters-force-us-pick-up-artist-julien-blanc-to-quit-australian-tour
https://www.theguardian.com/australia-news/2014/nov/07/protesters-force-us-pick-up-artist-julien-blanc-to-quit-australian-tour
https://netzpolitik.org/2018/ueberwachungskapitalismus-wir-steuern-auf-digitale-soziale-kontrolle-zu/
https://netzpolitik.org/2018/ueberwachungskapitalismus-wir-steuern-auf-digitale-soziale-kontrolle-zu/
https://www.grimme-online-award.de/archiv/2017/preistraeger/p/d/ichbinhier-1/
https://www.grimme-online-award.de/archiv/2017/preistraeger/p/d/ichbinhier-1/
http://Hasshilft.de/
https://www.campaignlive.co.uk/article/facebook-twitter-google-slammed-monetising-hate-speech/1427422
https://www.campaignlive.co.uk/article/facebook-twitter-google-slammed-monetising-hate-speech/1427422
https://netzpolitik.org/2018/kommentar-das-recht-auf-den-tweet/
https://money.cnn.com/2017/12/01/technology/twitter-reason-trump-delete-anti-muslim-tweets/index.html
https://money.cnn.com/2017/12/01/technology/twitter-reason-trump-delete-anti-muslim-tweets/index.html
https://techcrunch.com/2016/05/26/uk-study-quantifies-twitters-misogyny-problem/?guccounter=2
https://techcrunch.com/2016/05/26/uk-study-quantifies-twitters-misogyny-problem/?guccounter=2
https://www.nytimes.com/2017/09/15/business/facebook-advertising-anti-semitism.html
https://www.nytimes.com/2017/09/15/business/facebook-advertising-anti-semitism.html
https://www.nytimes.com/2017/09/15/business/facebook-advertising-anti-semitism.html
https://www.newyorker.com/magazine/2018/03/19/reddit-and-the-struggle-to-detoxify-the-internet
https://www.newyorker.com/magazine/2018/03/19/reddit-and-the-struggle-to-detoxify-the-internet
https://www.forbes.com/sites/gregorymcneal/2014/06/28/facebook-manipulated-user-news-feeds-to-create-emotional-contagion/#478c2e8b39dc
https://www.forbes.com/sites/gregorymcneal/2014/06/28/facebook-manipulated-user-news-feeds-to-create-emotional-contagion/#478c2e8b39dc
https://www.forbes.com/sites/gregorymcneal/2014/06/28/facebook-manipulated-user-news-feeds-to-create-emotional-contagion/#478c2e8b39dc

r/cHokeabiTcH 249

Ramsey, Donovan X. ‘The Truth About Black Twitter Complex, influential, and far
more meaningful than the sum of its social justice-driven hashtags’. TheAtlantic.
com, 10 April 2015, https://www.theatlantic.com/technology/archive/2015/04/
the-truth-about-black-twitter/390120/. Accessed 1 March 2020.

Rechts-gegen-rechts.de. Accessed 1 March 2020.
Reuter, Markus. ‘Moderation nach Gutsherrenart: Wie Twitter Accounts ohne

Einordnung des Kontexts sperrt’. Netzpolitik.org, 15 January 2018, https://
netzpolitik.org/2018/moderation-nach-gutsherrenart-wie-twitter-accounts-
ohne-einordnung-des-kontexts-sperrt/. Accessed 1 March 2020.

Schade, Marvin. ‘#ichbinhier: Tausende Facebook-Aktivisten organisieren sich im
Kampf gegen Hate Speech’. Meedia, 30 January 2017, http://meedia.de/2017/01/30/
ichbinhier-tausende-facebook-aktivisten-organisieren-sich-im-kampf-gegen-
hate-speech/. Accessed 1 March 2020.

Sokolow, Andrej. ‘‘No More Faith in Humanity’: A Day in the Life of Berlin Facebook
Moderators’. The Local.de, 11 July 2017, https://www.thelocal.de/20170711/the-
first-beheading-video-made-me-weep-a-day-in-the-life-of-facebook-moderators.
Accessed 1 March 2020.

Vosoughi, Soroush, et al. ‘The Spread of True and False News Online’. Science,
vol. 359, no. 6380, 2018, pp. 1146-1151, https://science.sciencemag.org/con-
tent/359/6380/1146.full.

About the author

Penelope Kemekenidou has f inished her M.A. in American, History,
Society and Culture at the Ludwig-Maximilians-Universität in Munich,
Germany. Her M.A. focused on the “Ersatzdiskurs” of pedophilia in U.S.
American media and politics. She has taught on black feminism and radical
activism and has also published on empathic hyperconnectivity in social
media networks. She is also co-founder of Gender Equality Media, an or-
ganization which is f ighting against sexist media coverage in Germany. The
group is primarily known for its #unfollowpatriarchy campaign, tackling
sexist media publishers.

https://www.theatlantic.com/technology/archive/2015/04/the-truth-about-black-twitter/390120/
https://www.theatlantic.com/technology/archive/2015/04/the-truth-about-black-twitter/390120/
http://Rechts-gegen-rechts.de
https://netzpolitik.org/2018/moderation-nach-gutsherrenart-wie-twitter-accounts-ohne-einordnung-des-kontexts-sperrt/
https://netzpolitik.org/2018/moderation-nach-gutsherrenart-wie-twitter-accounts-ohne-einordnung-des-kontexts-sperrt/
https://netzpolitik.org/2018/moderation-nach-gutsherrenart-wie-twitter-accounts-ohne-einordnung-des-kontexts-sperrt/
http://meedia.de/2017/01/30/ichbinhier-tausende-facebook-aktivisten-organisieren-sich-im-kampf-gegen-hate-speech/
http://meedia.de/2017/01/30/ichbinhier-tausende-facebook-aktivisten-organisieren-sich-im-kampf-gegen-hate-speech/
http://meedia.de/2017/01/30/ichbinhier-tausende-facebook-aktivisten-organisieren-sich-im-kampf-gegen-hate-speech/
https://www.thelocal.de/20170711/the-first-beheading-video-made-me-weep-a-day-in-the-life-of-facebook-moderators
https://www.thelocal.de/20170711/the-first-beheading-video-made-me-weep-a-day-in-the-life-of-facebook-moderators
https://science.sciencemag.org/content/359/6380/1146.full
https://science.sciencemag.org/content/359/6380/1146.full

 Index

Note:
Page numbers in italic refer to images.
Page numbers in the form 116n15 refer to footnotes.

‘187 exposed snitches & bitches’ app-
group 198-99, 203, 207, 209-10

4Chan 71
8Chan 71

Abbott, Diane 49, 52, 54-55
abuse 13, 19, 49, 54, 56, 60-61, 227
accountability 50, 243
Achterhuis, Hans 91
activism

clicktivism vs. effective online
activism 235-36

feminist tactics against hate
speech 233-47

free speech and online hate 238-41
miscegenation and feminist struggle 125
overview 17, 19
self-care and perspective on online

hate 245-47
trolls and misogyny 19, 217-31
and vigilantism 39

advertising 79, 243-44
AfD see Alternative für Deutschland
affect

def inition 153
emotional contagion on Facebook 236-38
genealogies of 156-59
and hate online 192-94
online affect 171-73
Sargnagel as author 182-83
and satire 179-94
Trumpian affects 159-64
weaponization of 15

affect theory 18, 153, 156, 173
affective contagion 158-59
affective politics 153-74

Cernovich, masculine nobility, and basic
bitches 164-71

genealogies of affect 156-59
online affect 171-73
overview 18-19, 153-56, 173-74
Trumpian affects 159-64

affects of online vitriol
affective politics in Trump era 18-19,

153-74
ethical implications of onlife vitriol 19,

197-210
overview 17-19
satire, affect and Sargnagel 19, 179-94

Africa 70, 72-73, 75, 80, 123-24
Agamben, Giorgio 104

agon (conflict) 104
Agt, Dries van 140-41, 143
‘Aktion Deutschland Hilft’ 239
Alberti, Leon Battista, Momus 89-91, 93
Algerians 110, 121
algorithms 26, 193, 243-44
Allen, Anita 207-08
Alternative für Deutschland (AfD) 111-12, 113,

116, 116n15
Alt-Right

affective politics in Trump era 160, 163,
172-73

historical pref igurations of vitriol 18, 88
platforms 27
Trump on Twitter and Ebola 71-72, 79-81
white femininity and trolling 112n10,

116-17, 120, 127
ambivalence 12-13, 28, 116
anarcho-capitalism 102
anger 59-60, 105, 154, 186, 192
Anglin, Andrew 172
animal abuse 30, 183-84, 187-88, 190-91
anonymity

app-groups 207
feminist poster campaign 219-21, 230-31
historical pref igurations of vitriol 89, 95
limits of free speech 48-49, 56, 60
satire and Sargnagel 180
speed of vitriol spread 16

antagonism 98, 148
anti-miscegenation 111, 118-20, 124n45, 126n53
anti-Semitism 71, 121, 234, 244
apologies 35, 236
app-groups 203, 207, 209
Arab Spring 235
Arabs 111, 115, 115n14, 116-17, 121
archetypal stranger 76, 79
Arendt, Hannah

On Revolution 59
On Violence 59-60

Areopagitica (Milton) 48, 50
arguments 57, 190-91, 238
artists 184-85, 187
Ash, Timothy Garton 51-52, 61

Free Speech 48, 51
attention 15, 26, 67, 79, 154, 192
#ausnahmslos movement 117
Austin, J.L. 13
Austria 182, 184, 186-87, 193
authoritarianism 159, 174
avian influenza 77

252 Violence and Trolling on Social Media

bad talk 95
Baidu Tieba 33-34
Bal, Mieke 157
Banf ield, Ashleigh 68
Bannon, Steve 88, 91
Barad, Karen 156
Bartels, Dieter 136
‘basic bitches’ 18, 166-69
Becker, Sophie 240
Benjamin, Walter 87, 105
Bennett, Jill 158
Bergson, Henri 156
Biddle, Sam 9-10
Bild Zeitung (newspaper) 240
Birther movement 68-69, 72, 77-78
‘Black Horror’ narratives 122-24
Black Lives Matter 235
‘Black Shame’ illustration 123, 124
Black Twitter 235-36
Blanc, Julien 240
blocking 56, 242-43
boards of shame 37
body 156-57, 193, 200, 225, 238
body politic 78, 98, 104
body shaming 52, 198-99, 202-03, 218, 224, 226
bots 43
Bourdieu, Pierre 101, 103
Braidotti, Rosi 156
Breitbart 116
Brexit 26
British Empire 121, 126
Brown, Mike 235
Brown, Victoria 90
Bruno, Giordano 92-93

The Expulsion of the Triumphant Beast 92
Buchanan, Elizabeth A. 201
Buck-Morss, Susan 102
bullying 10-11, 56-57, 199, 202, 205, 226, 241
Bunker, Pamela Ligouri 103
Bunker, Robert J. 103
Burkell, Jacquelyn 207-08
bystanders 172

Calvinists 98, 99
camera phones 198-99, 206, 210
Canada 210n42
capital 103-04
capitalism 101-02, 104-05, 158, 242-43, 246-47
Cartesianism 156
cartoons 99, 110, 120, 120
‘cat bin woman’ 30
Catholic church 92
Caucasus 38-39, 42
celebrities 55, 165, 210
censorship 40, 43, 100
Cernovich, Mike

affective politics in Trump era 156, 159,
164-71, 173-74

Danger & Play 166

Gorilla Mindset 166
‘Hoaxed’ documentary 169-70
MAGA Mindset 169
masculine nobility, and basic

bitches 164-71
Trump, Twitter and Ebola 80-81

chaos 88, 92
charivari 30
Charlie Hebdo attacks 114n13
Charlottesville demonstrations 161
Chauvel, Richard 133n9
Chechens 39
child abuse 30, 227, 234
chilling effect 208
China 27, 32-36, 65, 73, 163
‘ChokeABitch’ subreddit 234, 245
Christakis, Nicolas A. 237
Christianity 94, 125
citizenship 36, 199
civic engagement 27
Civil Rights Act 50
civility 53-54
civilizing mission 121, 125-26
Clark, Meredith 235-36
class 105, 247
Clementi, Tyler 199
clicks 79, 192-93
clicktivism 235
Clifton, Jacob 71
climate change 73, 103
Clinton, Hillary 69, 80-81, 167
CNN 81, 234
cognition 156
collective identity 138, 149
collective memory 135, 139, 144, 146, 209
collective responsibility 50-51
collective talk 93-95, 99
collectives 17-18, 70-71, 101
Cologne, New Year’s Eve assaults 18, 110-20,

127, 184-85
colonial memory 18, 132, 136, 138, 147
colonialism

civilizing missions and feminist
struggle 125-26

De Punt f ilm and discussion forum 132-33,
136, 138-39, 145, 147

discourses of racialized sexual
deviancy 120-24

historical pref igurations of
anti-miscegenation 118-19

white femininity and trolling 110, 118-26
comment culture

expanding public sphere 53-55
limitless free speech 58-60
overview 17, 47-50, 60-61
problems of enforcement 55-58
right to hate 50-52
social media and limits of free speech 47-61
see also comments

index 253

comments
affective politics in Trump era 169-70, 173
bullying and trolling 11
De Punt online discussion forum 144,

146-48
feminist poster campaign

reactions 220-31
German counter speech 239
mediated visibility and vigilantism 34-35,

43
online communities as constituencies 100
satire and Sargnagel 188, 190, 191n45, 194
see also comment culture

common knowledge 94
communicable disease 74-75, 77
communication 154-55
communicative capitalism 158
communism 101
communities

affective politics in Trump era 174
Black Twitter and online activism 235-36
collectives 71
and constituency 95-100
fama 93-94
historical pref igurations of vitriol 88-89,

93-102, 104
online communities as

constituencies 100-02
satire, affect and Sargnagel 190, 194

community talk 93-95
Competitive Enterprise Institute 103
computer viruses 78
concentration camps 134
Condorcet, Nicolas de 121
conflict 53-54, 104, 154
Connell, R.W. 166
consensus 60, 155
consent 13, 206, 237
conservatives 167-69
conspiracists 193
constituency

communities and constituency 95-100
historical pref igurations of vitriol 88-89,

95-102, 105
online communities as

constituencies 100-02
contagion metaphors

affective politics in Trump era 157-59,
172

emotional contagion 158, 236-38
genealogies of affect 157-59
online affect 172
Trump, Twitter and virality 74, 78-80

conversation norms 11, 49, 57, 60
Conway, Kellyanne 164
Coolidge, Calvin 68
Cooper, Anderson 234
Costeja González, Mario 205-06
counter speech 28, 239, 242

courts 94, 104
coveillance (peer monitoring) 198-99, 200-03,

206-07, 209-10
‘covfefe’ 67
credit records 206
crime 34, 103, 206, 239, 241
critical theory, affective turn in 155
criticism 246-47
Cruz, Ted 69
cultural hegemony 94
cultural identity 111
culture 101-02, 104, 110-11, 203, 210n42, 224-25
culture wars 98, 159
cyber vigilantes 30
cyberbullying 57, 198-99, 202, 241
cybercrime 34, 69
cyber-harassment 57, 239, 241
cyberspace 240

data collection and use 16, 26, 237
date coaches 240
date rape 166
De Correspondent (Dutch online news) 88-89
De Punt (f ilm) 131-49

f ictive discourse of De Punt
telef ilm 140-43

historical context 133-35
online discussion forum as echo

chamber 144-48
online discussion forum as

polarization 138-40
online discussion forum overview 148-49
overview 18, 131-33, 148-49
polarized interpretations of

hijacking 136-38
de Witt brothers 95-99
Dean, Jodi 158-59, 173
death threats 9, 49, 54, 180, 190, 194
debate 58, 60, 89, 96, 98, 132, 146-47
defamation laws 58
deindividuation 171-73
deleting accounts/content 229, 242-45
Deleuze, Gilles 156-57
deliberation 144-46
democracy 101, 144, 154
denunciation 15, 26-28, 30-34, 36, 41-42, 58-61
deontological ethics 155
Derrida, Jacques 92
Descartes, René, Meditations 156
deviancy 110
Dibbell, Julian, ‘A rape in cyberspace’ 201
DiFabio, Geno 161-62
digital media 16, 26, 30, 119, 132, 158
digital vigilantism (‘digilantism’) 17, 27-29,

38-39
DiNucci, Darcy, ‘Fragmented Future’ 14
disability 30-32, 160
discrimination 58, 136, 217, 219, 222-23, 226,

229, 231

254 Violence and Trolling on Social Media

disease narratives 70, 74-79, 81
disinformation 103-04, 111
disruption 80, 96
Dodge, Martin 208
‘Dog Poop Girl’ case 198
domestic violence 42
Doorn, J.A.A. van 136
Douban 33
doxxing 10, 241
drones 172, 210
Duke University, Durham 218
Dumpert (online Dutch news media) 100,

147n51
Duncan, Thomas 73, 76
Durchgangslager (Nazi camps) 134
dustbin-freezer analogy 208
Dutch Approach (documentary) 135
Dutch Broadcast Organization (NOS) 203, 209
Dutch colonialism 131, 133, 136, 139, 145
Dutch East India Company (VOC) 133
Dutch news media 100
Dutch printing press 96
Dutch Republic 18, 95-98, 101
Dutch-Moluccans 132-36, 139-41
Dyer, Richard 126
dynamics of online vitriol

limits of free speech and comment
culture 17, 47-61

mediated visibility and vigilantism 17,
25-43

overview 16-18
Trump as f irst Twitter president 17-18,

65-82

e-bile 14, 228-29
Ebola epidemic

contagiousness of Ebola scare 70-72
dynamics of Twitter and other

platforms 77-80
inarticulacy of Trump’s Ebola

rhetoric 75-77
Trump as f irst Twitter president 17, 69
Trump as superspreader of Ebola

scare 72-75
Trump from Ebola scare to presidential

campaign 80-82
echo chambers 18, 144-48, 194
edgelords 71
education 149, 210
#einearmlänge (one arm’s length) 112, 113,

114, 115
Eisenhower, Dwight 68
elections 49, 69, 80, 217
elites 105, 160, 163, 173, 245
embodiment 156-57
emotions

affective politics in Trump era 153, 173
emotional contagion 158, 236-38
genealogies of affect 157-58

historical pref igurations of vitriol 105
psychological function of forgetting 205
self-care and perspective on online

hate 245, 247
English Defence League 49, 55
epidemics 74-75, 80-82, 111, 127; see also Ebola

epidemic
equality 145, 222
Erasmus 92-93
ethical implications of onlife vitriol

affective politics in Trump era 155
cases of onlife vitriol 202-03
coveillance and pernicious

memory 200-01
ethical perspective on forgetting 207-09
historical pref igurations of vitriol 101
importance of forgetting 203-04
media ethics 189
onlife vitriol 197-210
overview 197-200, 210
psychological function of

forgetting 204-05
social function of forgetting 205-07

ethnicity 39, 41, 140, 145-46, 199, 209
Euroislam 116
European Convention on Human Rights 50-51
European Court of Justice 206
Excessennota (‘Note of Excesses’) 136
exclusion 11, 35
‘EXIT-Deutschland’ 239
experts 95, 99-100, 149
extremism 26, 88, 101, 148
eye movement desensitization and reprocess-

ing (EMDR) 205n26

Facebook
affective politics 158, 173
bullying and trolling 11
clicktivism vs. effective online

activism 235
edgelords 71
emotional contagion 236-38
ethical perspective on forgetting 204,

206, 209
hate speech 239-40, 244-46
limits of free speech and comment

culture 47, 53-57, 60
mediated visibility and vigilantism 26,

30-31, 37
mission statement 53
moderation 244-45
Obama campaign 68
regulation 53
satire and Sargnagel 181-84, 190-91
self-care and perspective on online

hate 246
Ten Walls homophobia 55
virality 78

facial expressions 157-58, 237

index 255

facts 94, 104, 247
fake news 43, 66n4, 95, 164, 169, 171, 193n53,

244-45
fama (voice of community) 93-95, 98-99, 104
far right 111-16, 119, 127, 239, 245
fascism 87, 101-02, 115, 124
fear 74, 78-80
feeder platforms 71
feeling 153-55, 158, 238
felt identity 161, 193
femininity 167; see also white femininity, and

trolling
feminism 111, 116-18, 125-27, 164; see also

feminist activism
feminist activism

affect and emotional contagion on
Facebook 236-38

boys clubs and value of hate 244-45
civilizing missions and

miscegenation 125-26
clicktivism vs. effective online

activism 235-36
feminist tactics against hate

speech 233-47
free speech and online hate 238-41
hate speech overview 233-35
nontransparent algorithms 243
online hate and capitalist interests 242-43
poster campaign 218-20
poster campaign reactions 220-31
rules for counteracting violence and trolls

online 241-42
self-care and perspective on online

hate 245-47
trolls and misogyny 217-31
trolls and misogyny overview 19, 217-18, 231

Fenster, Thelma 94
Ferguson, Missouri 235
Ferry, Jules 121
f ictive discourse 142-43
f ilming 28, 37-38, 199
f ilms 18, 131-32, 135, 140-43
f ilter bubbles 194
Fireside Chats 68
flaming 172
forgetting

ethical perspective on 207-09
importance in world of

surveillance 203-04
psychological function of 204-05
social function of 205-07

forgiveness 205-06
Foucault, Michel 118-19
Fowler, James H. 237
FPÖ 185-87
fragmentation 14, 144
France 112, 114n13, 118, 121-23, 125, 172
Französen im Ruhrgebiet (The French in the

Ruhr, album) 123, 124

‘Fraternity’ journal 125
Fratticcioli, Alessio 115
free speech

expanding public sphere 53-55
historical pref igurations of vitriol 93, 95
Internet inception 180
limitless free speech 58-60
limits of 47-61
nontransparent algorithms 243
and online hate 238-41
overview 17, 47-51, 60-61
Reddit 233-34, 242-43
right to hate 50-52
strong model 48, 50-53, 58, 60
unruly spaces and problems of

enforcement 55-58
Freeland, Chrystia 102-03
French colonies 118
The French in the Ruhr (Französen im

Ruhrgebiet, album) 123, 124
French Revolution 51, 59
Friedrich, Hans-Peter 112n10
Front National 112
Fürstenspiegel (mirror of princes) 89-90

Gab 27
Galton, Francis 124n45
game theory 173
Gamergate 72
GeenStijl (online news website) 13, 100-01,

147-48
gender

affective politics and ‘basic
bitches’ 166-67

ethical implications of onlife vitriol 199,
208-09

fama as community talk 94
gender-specif ic vitriol 35, 41, 57
white femininity, trolling, and Cologne

assaults 110-11
Gender Equality Media (GEM) 240-41, 245
gender studies 219, 222
genealogies of affect 156-59
genital mutilation 222, 225
Germany 111, 116, 121, 123, 239-40; see also

Cologne
Giesen, Bernard 137-39, 142
Gilman, Nils 103
global village 77
global warming 73
globalization 74, 105, 119
Gobineau, Arthur de 121
Goode, Luke 55, 57
Google 204-06
gossip 94
government role 33-34, 199
Graaf, Beatrice de 139
Grant, Madison 124n45
Griff in, Kathy 168-69

256 Violence and Trolling on Social Media

group formation 11, 101
group polarization 132-33, 136-40
Guattari, Felix 157
gun control 114n13

Habermas, Jürgen 54-55, 155
hacking 229, 235
Haider, Lydia 183-84, 192
harassment

cyber-harassment 57, 239, 241
ethical implications 202, 205, 207, 210n42
Facebook moderation 245
free speech and online hate 239, 241
limits of free speech 56-57
mediated visibility and vigilantism 27, 42
rules for counteracting violence and trolls

online 241-42
satire and Sargnagel 180-81, 184-85
white femininity and trolling 110, 116

harm
ethical implications 198, 200-03, 207, 210
off line and online campaigns 230
online mobilization 28
online vitriol def ined 15
psychological harm 198, 200, 203, 207, 230
reputational harm 230
social harm 28
speed of spread 16

‘Hass Hilft’ (‘hate helps’) campaign 239-40, 242
hate

affective politics in Trump era 153, 155,
162, 164-65, 169, 171, 173

boys clubs and the value of hate 244-45
and denunciation 59
edgelord jokes 71
feminist poster campaign reactions 231
feminist tactics against hate speech 234,

239
online vitriol and weaponization 15
right to hate 50-52
satire and Sargnagel 180, 190-94

hate speech
affect and emotional contagion on

Facebook 236-38
affective politics in Trump era 174
boys clubs and the value of hate 244-45
clicktivism vs. effective online

activism 235-36
def inition 239
ethical implications 198
feminist tactics against hate

speech 233-47
free speech and online hate 238-41
laws 49
limits of free speech and comment

culture 48-52, 54-56, 58-61
moderation 56
nontransparent algorithms 243
online hate and capitalist interests 242-43

online vitriol def ined 13
overview 19, 233-35
rules for counteracting violence and trolls

online 241-43
satire and Sargnagel 180, 191n45
self-care and perspective 245-47

Hatreon 27
‘headscarfs 18+’ group 203
health 77, 204
health care 161
hegemonic masculinity 166, 173
hekeldicht 95; see also satire
Hendrix, W.J. 136
Hertzberger, Rosanne 100
hijacking, De Punt train 132-35, 136-43, 145,

147
historical pref igurations of vitriol 87-105

communities and constituency 95-100
functions of masks and rumour’s

force 89-95
online communities as

constituencies 100-02
overview 18, 87-89
speed in plutocracies and subversion of

power 102-05
histories of online vitriol

De Punt ’s online discussion forum 18,
131-49

historical pref igurations of vitriol 18,
87-105

overview 17-18
white femininity, trolling, and Cologne

assaults 18, 109-27
Hitler, Adolf 114, 115
HIV/AIDS 77
Hofer, Maria 183, 192
Hofer, Norbert 187
homophobia 10, 48-49, 55
homosexuality 167, 199, 225, 231
honour 93-94, 203
honour killing 203, 223, 225
Hoover, Herbert 68
Hoover, J. Edgar 91
Hopkins, Katie 52, 58-59
Hrushi Protiv [Piglets Against] 37-40
Huffman, Steve 233, 242
human rights 50-51
humour 48, 81, 91, 122, 154, 185
Hungary 112
hyperbole 59-60
hyperthymesia 204
Hysteria 186n23

#ichbinhier (‘I am here’) campaign 239, 242
ICTs see information and communication

technologies
identity

affective politics 161
anonymity 219

index 257

collective identity 138, 149
cultural identity 111
ethical perspective on forgetting 207, 209
felt identity 161, 193
limits of free speech 48-49
national identity 101
off line/online dualism 200
Sargnagel as author 181
social identity 48

images
affective work of 158
ethical perspective on forgetting 206-207,

209
spread of 13
white femininity and Cologne assaults 110-

12, 115-16, 119-20, 122, 124, 127
see also photographs

immigrants 26, 39, 58, 75, 111-16, 160, 185, 239
imperialism 121, 126, 149
Impey, Catherine 125
incels (involuntary celibates) 240
Indian women 217
individual rights 48, 50
Indonesia 133-34
inequality 105, 218, 225
information and communication technologies

(ICTs) 198, 202-10
informed consent 237
in-groups 11, 159, 161, 172, 174
injustice frame 139
Innocent III, Pope 93
Instagram 78, 181, 204, 228
insults 60, 100-01, 167, 190, 219, 223, 228-29
insurgencies 103
internet

architecture of 133
bullying and trolling 11
De Punt ’s online discussion forum 132-33,

144-46, 149
ethical implications 200, 205-06, 208
feminist activism, trolls, and

 misogyny 219, 228-29
limits of free speech 51, 54-55
satire, affect and hate online 180, 192-94
virus metaphors 80

Internet of Things 210
Internet Police 34
intimidation 100, 192
involuntary celibates (incels) 240
Ipso 58
irony 185-86
Islamophobia 114-15, 117n21, 121, 127, 160

‘Jailbait’ subreddit 234
James, William 156
Jane, Emma A. 14, 57, 228-29
Jenkins, Henry 132
Jewel in the Crown, The (TV series) 126
Jews 71, 124, 234, 244

jobs 204, 236
Johar, Aranya, ‘A Brown Girl’s Guide to

Gender’ 217
Johnson, Lyndon 91
jokes 49, 70-71, 89, 185
journalism

affective politics 173
colonial discourses 120
free speech and online hate 239-40
mediated visibility and vigilantism 27,

31, 41
online communities as constituencies 100
rules for counteracting violence and trolls

online 242
and social media 10, 12
Trump as f irst Twitter president 66-67

justice 39-40, 60, 137-39

Die Kärntner Krone (newspaper) 189
Kek 88-89
Kennedy, John F. 68
Kimeswenger, Fritz 189, 193
Kitchin, Rob 208
Kjellberg, Felix 71
Knight, Sarah 90
knowledge 94, 173
Kobek, Jarett, I Hate the Internet 180
Koch brothers 103
Kraut, Alan 74-75
Kreayshawn 167
Kreutzer, Guido, ‘Black Shame’ 122-23
Die Krone (newspaper) 186-93
Krüger, Julia 243
Der Kurler (newspaper) 187

labour 104-05
Lahren, Tomi 112n10
LambdaMOO 201
language 65-68, 92, 104, 154-57
laughter 49, 70, 89, 91
Law and Justice party 112
law and legal system 30, 34-35, 49, 58, 94, 198,

207, 210, 241
Le Pen, Marine 112n10
Le Pen, Marion Marechal 112n10
libel laws 58
liberals 51-52
likes 40, 79, 235, 246
Lil Duval 167
Limbaugh, Rush 80
Lincoln, Abraham 110n5
literacy 121; see also media literacy
literature 92
Locke, John, ‘A Letter Concerning

Toleration’ 50
Lokteff, Lana 112n10
love 153-55, 159-62, 164-66, 172-74
loyalty 154-55, 159-60, 163, 169
‘lulz’ (jokes) 49, 70

258 Violence and Trolling on Social Media

Lumpenproletariat 105
Lunz, Kristina 240
Lustig, Tim 79
Luther, Martin 92-93

Tischreden 92n11
lynching 96-97

Machiavelli, Nicolo, The Prince 90n6
#MAGA movement (Make America Great

Again) 66, 164, 173, 217
Mal Estacionado [Bad Parking] 40n40
male privilege 166, 236
male sexuality 110
Maluku 133-34
malware 78-79
Manchester terror attack 52
Mann, Michael 103
Manosphere 164
Manupatty, Koen 141
Marantz, Andrew 80-81
Markham, Annette N. 200
Marselis, Randi 132, 138-40, 144, 146-47, 149
Marx, Karl 105
masculinity 163, 165-66, 168-71, 173
masks 89-95
Massumi, Brian 156-57
Mathers, Dani 198-99, 202-03, 205-07, 210
Mayer-Schönberger, Viktor 208
Mayo, Isabella 125
McCarthy, Joseph 101
McGowan, Rose 57
Medforth, Fred Alan 114n12
media

affective politics 162-65
elections 49
feminist tactics against hate speech 240
mediated visibility and vigilantism 33-37,

39, 41-42
online communities as

constituencies 101-02
satire and Sargnagel 186-87, 189
sexism 240
and Trump 14, 66, 70, 162-64
white femininity and Cologne

assaults 110-12
media literacy 199, 210, 236
mediated visibility 25-43

China and female train passenger 32-36
def inition 25
overview 17, 40-43
Russia and collectively mediated

vitriol 36-40
UK and disability 29-32
vigilantism, visibility and vitriol 25-29

medicalized nativism 74, 76
medieval communities 89, 93-94, 99, 104
Mees, Heleen 100
memes 18, 72, 79, 81, 88-89, 93, 110, 112-14,

127

memory
collective memory 135, 144, 146, 209
colonial memory 18, 132, 136, 138, 147
coveillance and pernicious memory 200-

05, 209
De Punt and online discussion 132, 137-38,

144, 146
dustbin-freezer analogy 208
ethical implications of onlife vitriol 198,

200-09
ethical perspective on forgetting 207-09
importance of forgetting in world of

surveillance 203-04
psychological function of

forgetting 204-05
social function of forgetting 205-07

men
Cernovich and masculine nobility 164,

167, 170
ethical implications of onlife vitriol 199,

207
meninism 18
in power 109

Merkel, Angela 112, 114n12, 116
Merleau-Ponty, Maurice 156
métissage (miscegenation) 125
#metoo movement 236
Miazga, Corinne 112n10
migrants

affective politics in Trump era 160
De Punt ’s online discussion forum 132-33,

145
free speech and online hate 239
limits of free speech 58
mediated visibility and vigilantism 26,

38-39
Moluccan migration history 133-35
outbreak narratives 75
Trump and Ebola scare 74
white femininity, trolling, and Cologne

assaults 111-16, 185
Mikal, Jude P. 48
Milner, Ryan 12-13
Milton, John, Areopagitica 48, 50
mime 90
mimicry 157-58, 237
mind-body split 156, 200
minorities 12, 234, 245
mirror neurons 237
mirror of princes 89-90
miscegenation 110-11, 118-20, 122, 124-25
misinformation 238-39, 245-46
misogyny

affective politics in Trump era 18, 166, 173
boys clubs and the value of hate 244
bullying and trolling 12
e-bile 14, 228-29
feminist activism, trolls, and

misogyny 217-31

index 259

feminist poster campaign 219, 223-24,
226-28

feminist tactics against hate speech 240
limits of free speech 57
online communities as constituencies 100
online vitriol def ined 13-14
satire and Sargnagel 190
trolls and misogyny overview 19, 217-18, 231

missionaries 125, 126n51
mobile devices 198, 200
mobilization 27-28, 52, 80
moderation 48, 55-58, 60, 67, 146, 148-49, 244
Moluccans 132-37, 139-40, 145, 147-48
Momus 18, 88, 89-93, 95, 100
monitoring 146, 199-200, 205, 210
morals 35-36, 41, 101, 126n51, 137-38, 201, 243
Morel, Edmund D. 123
Moroccan men 110
Moroccan women 203
Morocco 183-85, 194
Mouffe, Chantal 97n23, 155
mulattos 121-22
multiculturalism 111-12, 119-20, 127
mummers 90
murder 206, 225
Muslims 42, 111, 113-17, 185-86, 190

Nagle, Angela 172
narratology 173
narremes 72, 76, 157-58
Nashi [Ours] (Russian youth movement) 37
national identity 101
nationalism 26, 33, 74, 123
Nazism 101, 114, 115-16, 134
neoliberalism 89, 101-02, 104-05
neo-Nazism 112, 239
Netherlands, The

De Punt train hijacking 133-38, 140, 149
Dutch colonialism 131, 133, 136, 139, 145
Dutch-Moluccans 132-36, 139-41
Dutch Republic 18, 95-98, 101
legislation 210
news media 100
printing press 96

netizens (net citizens) 33-36, 52
netzpolitik.org 243
New Right 163, 168-69, 172-73
New Yorker, The 80, 167, 234, 243
news media 66, 100, 162-64
newspapers 31-32, 36, 41, 66, 98, 121, 236
Nielsen, Henrik Skov 142
NoMorePage3 campaign 240
non-verbal behaviours 157-58, 237
North Africans 115-17, 122, 184-85
North Korea 243
NOS (Dutch Broadcast Organization) 203, 209
nostalgia 163, 165, 169, 174
NRC Handelsblad (newspaper) 100
nude photos 13, 199, 202-03, 205

Obama, Barack 68-69, 72-74, 77-78, 160
objectif ication 14, 70, 74
offence 12, 15, 27-28, 52, 56, 190, 192
off line behaviour 10, 19, 49, 60, 234, 236
off line campaigns 219, 221, 229-31
off line/online dualisms 198-200, 210
Ohanian, Alexis 233, 242
Oldenbarnevelt, Johan van 96
Olson, Greta 219n5
O’Neill, Brendan 52, 58-59
onlife violence 197-98, 210, 230
onlife vitriol

cases of 202-03
coveillance and pernicious memory 200-03
def initions 198
ethical implications 197-210
ethical perspective on forgetting 207-09
ethics overview 19, 197-200, 210
importance of forgetting in world of

surveillance 203-04
and off line behaviour 230
psychological function of forgetting 204-05
social function of forgetting 205-07

online activism 234-36, 245-47
online affect 171-73
online campaigns 218-19, 229-31
online communities 11, 51, 71, 100-02, 180,

193, 219
online discussion forum, De Punt f ilm 131-33,

138-40, 143-49
Online Grimme Award 239
online hate

and affect 192-94
affective politics in Trump era 153, 171,

173-74
boys clubs and the value of hate 244-45
capitalist interests 242-43
def inition 239
emotional contagion on Facebook 238
feminist tactics against hate speech 234-35
and free speech 238-41
nontransparent algorithms 243
rules for counteracting violence and trolls

online 241-42
satire and affect 191n45, 192-94
self-care and perspective on online

hate 245-47
online love 153-54, 159, 172; see also love
online/off line dualisms 198-200, 210
online self 201
online shaming 9-10, 29, 203; see also shaming
online violence 110, 133, 148-49, 198-99, 235,

241-42; see also online vitriol; violence
online vitriol

affective politics in Trump era 153-74
def initions 13-16, 197
De Punt ’s online discussion forum 131-49
ethical implications of onlife

vitriol 197-210

https://netzpolitik.org/

260 Violence and Trolling on Social Media

feminist activism, trolls, and
misogyny 217-31

feminist tactics against hate
speech 233-47

historical pref igurations of vitriol 87-105
limits of free speech and comment

culture 47-61
mediated visibility and vigilantism 25-43
overview 9-19
satire, affect and Sargnagel 179-94
Trump as f irst Twitter president 65-82
white femininity, trolling, and Cologne

assaults 109-27
opinions 43, 52, 54-55, 238
Orangists 95, 97
Orban, Victor 112
ordeal, as mode of proof 94, 104
orientalism 121
othering 39, 78, 91, 110, 117-18
outbreak narratives 74-78, 82
outrage 61, 70, 154
oversharing 172
Ovid, Metamorphoses 93

Paasonen, Susanne 173
paedophilia 30, 37
Paine, Thomas 233
pamphlets 18, 95-96, 98, 100-02, 123
pandemics 73-74, 76
Paris attacks 114n13, 172
participatory culture 132, 145-46
participatory web 14
Passeron, Jean-Claude 103
past 204-05, 207-08
pathos 154
‘Patient Zero’ myth 75-76, 79
patriarchy 125-26, 240n13, 245-47
pay gap 221, 223, 225
Peacock, James 79
peer monitoring see coveillance
PEGIDA 111-13
Pepe the Frog 88, 89
performativity 11, 13, 78, 104
Periscope 164, 206
pernicious memory 203-05, 209
perpetrators, and victims 137-40, 142-43, 145,

147-48, 184-85, 206-07, 210
personal community 235-36
personal information 26, 34, 203-04, 206, 241
petitions 235
Phelan, James 142
Philippines 244
Phillips, Whitney 12-13, 48-49
Phoenix rally 160-61
photographs

ethical implications of onlife vitriol 198-
99, 202-03, 205-07, 209-10

feminist campaigns 218-19
‘Jailbait’ subreddit 234

mediated visibility and vigilantism 30-31
removal of images 206-07
spread of images 13
virality 79

phrenology 120
pick up artists 240
pile-ons 10, 172
pillory 9-10, 29
Pirinçci, Akif 117n21
Pizza-Gate 164
plutocracies 103, 105
Poland 112
polarization

De Punt and polarized interpretations of
hijacking 136-38

De Punt forum as echo chamber 144-45,
147

De Punt forum as platform for
polarization 138-40

f ictive discourse of De Punt
telef ilm 140-43

policing 32, 34-35, 57, 67, 210, 246
politeness 53-54, 58
Politically Incorrect (German portal) 116-17
politics

and affect 154-55, 159, 171
affective politics in Trump era 153-74
feminist poster campaign reactions 223,

224, 225
fragmentation 14
historical pref igurations of vitriol 89, 91,

103-04
mediated visibility and vigilantism 27
political violence 59
satire and Sargnagel 182
Trump as Twitter president 17-18
weaponization of vitriol 15

politics of prestige 125
Pollock, Griselda 102
popularity 26, 57
populations 118-19
populism 26-27, 155, 174
pornography 100, 206, 227-28
postcolonialism 110n2, 131, 136, 139, 149
power

bullying and trolling 11
historical pref igurations of vitriol 93, 95,

97, 102-05
limits of free speech 59
men in power 109
online vitriol def ined 11-13
participatory space 145
soft power 67
speed in plutocracies and subversion of

power 102-05
vigilantism 40

Powers, Elizabeth 51
precariate 105
prejudice 41, 53, 55, 60

index 261

presidents 68, 78, 80, 217
press

colonial discourses of racialized sexual
deviancy 120-23

limits of free speech 47, 51, 58
mediated visibility and vigilantism 30-32,

41-42
regulation 58
and Trump 163-64

primitivism 110
printing press 89, 96, 99, 102, 120
privacy 202, 204-05, 207
private sphere 50, 53-54
proof 94, 104
propaganda 33, 115-16, 119, 124
property relations 87, 103, 105
ProPublica 244
pseudonyms 56, 95
psychological harm 198, 200, 203, 207, 230
public debate 89, 96, 98, 144-45
public hypersphere 57, 59
public opinion 28-29, 43, 55, 136-37, 143
Public Order Act (1986) 49
public shaming 9-10, 12, 38
public sphere 17, 40, 50, 53-55, 57-61, 97
public talk 93-95, 99
public transport 30, 34
punishments 9-10, 29-30, 32, 35-37, 111, 209
pure language 104

racism
boys clubs and the value of hate 244-45
civilizing missions and

miscegenation 125-26
colonial discourses of racialized sexual

deviancy 120-21, 123-24
Ebola epidemic 70
edgelord jokes 72
Facebook moderation 245
feminist tactics against hate speech 234,

239
historical pref igurations of

anti-miscegenation 118-19
limits of free speech 48-49, 52, 56
nontransparent algorithms 243
public shaming 9-10
self-care and perspective on online

hate 246-47
Trump and Obama 77-78
Trumpian affects 160
white femininity, trolling, and Cologne

assaults 110-12, 116-21, 123-27
radicalization 71-72
rape

boys clubs and the value of hate 244
Cernovich and masculine nobility 165-66
ethical implications of onlife vitriol 198,

201, 206-07
feminist poster campaign reactions 227

feminist tactics against hate speech 234,
240

GeenStijl site 100
incels 240
limits of free speech 49, 54, 57
Reddit 234
satire and Sargnagel 190, 194
threats 49, 54, 57, 100, 190, 194, 234
white femininity, trolling, and Cologne

assaults 111, 113, 115-16, 122-23
rationality 59, 118, 155-56, 238
Real Social Dynamics 240
reality 200-01
‘Rechts gegen Rechts’ [right-wing against

right-wing] campaign 239
Reddit 11, 27, 71-72, 81, 117, 120, 233-35, 242-43,

245
refugees 18, 111, 113-15, 117, 119, 127, 182, 184, 239
regulation 53-54, 57-58, 60, 119, 172
Reijmer, Loes 100
Reker, Henriette 112
religion 92, 97, 101, 116, 223, 224, 225
Renan, Ernest 121
reparation 198, 210
reporting 56-57, 60, 242
representation 127, 156
reputation 15, 39, 203, 209
respect 57, 60
responsibility 16, 50-51, 67, 138-40, 145, 171-73
retaliation 37, 39-40
revenge 180, 241
revenge porn 172, 206
revenge rape 198-99, 206-07
Rheinland (Rhineland) 118, 122-23, 123n42
rhetoric 154
rhizome 157
right wing 100-01, 117, 192-94, 239; see also

Alt-Right; New Right
rights

human rights 50-51
individual rights 48, 50
limits of free speech 48, 50-52, 59
nontransparent algorithms 243
plutocracies and power 105
right to change 208
right to hate 50-52
right to opinion 238
rules for counteracting violence and trolls

online 241
women’s rights 117, 229

Riposte Laïque 116
Rire (magazine) 122
Ronson, Jon 9-10
Roosevelt, Franklin D. 68
Roosh V 240
rough music 30
Rumor 18, 88-91, 93
rumour 88n1, 89-95, 96, 100, 102
Rupp, Jörg 243

262 Violence and Trolling on Social Media

Russia 27, 36-40, 41-42, 67, 102
Ryan, Paul 168-69

Sacco, Justine 9-10
same-sex marriage 225
Sarah’s law 30
sarcasm 31, 35
Sargnagel, Stefanie

affect and hate online 192-94
as author 181-83
case of 183-92
‘Morocco Travel Journal II: Steff i Got

Married to Hassan’ 194
satire and affect 19, 179-80, 194
Statusmeldungen (‘Status Updates’) 181
‘Three Authors in Morocco: Now We Have a

Horse and Hashish’ 180-81, 183, 185-86
SARS 77
satire

and affect 179-94
affect and hate online 192-94
Dutch Republic history 95
overview 19, 179-81
Sargnagel as author 181-83
Sargnagel case 183-92

savages 121, 123
schimpdicht genre 95; see also satire
Schmitt, Josephine B. 191n45
Schmitt, Richard 186, 189-93
schools 11, 199, 202, 204-05, 226
Schwarzer, Alice 116
scientif ic discourse 120, 127
scold’s bridle 29-30
screenshots 241-42, 246
Second World War 124
self 201
self-care 19, 235, 245-47
self-censorship 43, 100
self-expression 28, 53, 57, 208
self ies 202, 204
self-policing 32, 34
semiotics 156
Semmel, Bernard 121
Serano, Julia 167
sex offenders 30, 124
sexism

‘basic bitches’ 167
boys clubs and the value of hate 244-45
feminist activism, trolls, and mi-

sogyny 226, 231
GeenStijl site 13
limits of free speech and comment

culture 48-49, 52
satire and Sargnagel 185
self-care and perspective on online

hate 246-47
StopBildSexism 240
white femininity and trolling 110-11,

123-24, 127

sexual deviancy 120-24, 127
sexual violence 19, 41-42, 110-12, 116-19, 121-22,

127
sexuality

‘basic bitches’ 167
ethical implications of onlife vitriol 199,

203
feminist poster campaign

reactions 226-28
homosexuality 167, 199, 225, 231
male sexuality 110
satire and Sargnagel 186
surveillance 198
white femininity, trolling, and Cologne

assaults 18, 110, 126
Shaftesbury, Earl of 53-54
shaming

body shaming 52, 198-99, 202-03, 218,
224, 226

bullying and trolling 12
ethical implications of onlife vitriol 203,

205
feminist poster campaign reactions 223,

224, 226
historical pref igurations of vitriol 93
mediated visibility and vigilantism 29,

37-38, 41
public shaming 9-10, 12, 38
slut shaming 198-99, 203, 226

sharing 26, 40, 79, 235
Sharp, Cassandra 172
shitstorms 9, 14, 19, 93, 180, 182, 186-88, 191
Silicon Valley 27
Simberg, Rand 103
simianization 122-24
Simonides, Simon 97n22
Sina Weibo 33-34
slacktivism 235
slavery 56
slut shaming 198-99, 203, 226
Smail, Daniel Lord 94
smartphones 199, 206, 210
Snapchat 202-03
social capital 104
social communication 155
social discrimination 223, 224, 226
social disruption 80, 96
social exclusion 11, 35
social forgetfulness 206
social identity 48
social justice 40, 60
social media

activism 241-42
affect and emotional contagion on

Facebook 237-38
affective politics in Trump era 153-55,

158-60
boys clubs and the value of hate 244-45
bullying and trolling 11

index 263

clicktivism vs. effective online
activism 235-36

dynamics of Twitter and other
platforms 77-80

ethical implications of onlife vitriol 200,
204, 206, 209

expanding public sphere 53-55
feminist poster campaign 219
feminist tactics against hate

speech 234-35
free speech and online hate 238-41
group formation 11
history of Trump as Twitter

president 68-69
limits of free speech and comment

culture 47-61
mediated visibility and vigilantism 26,

33n16, 40
moderation 244-45
nontransparent algorithms 243
online hate and capitalist interests 242-43
online vitriol def ined 13-16
public shaming 9-10
regulation 53-54, 57
responsibility of 67
rules for counteracting violence and trolls

online 241-42
satire and Sargnagel 179-82, 188, 192-93
Trump as f irst Twitter president 65-82
unruly spaces and problems of

enforcement 55-58
virality 78-81
see also Facebook; Reddit; Twitter; YouTube

social norms 53, 209
social policing 202, 209
social psychology 11, 171-72
social web 14
sociality 12, 19
socio-symbolic capital 89, 104-05
Sommer, Rebekka 116-17
Sontag, Susan 101
Soros, George 168
sousveillance 199-200
Soviet Union 36, 40
speculum principes 89-90
speech acts 13-14, 239
speed of vitriol spread 18, 88-89, 93, 96, 99,

102-05, 206
Spencer, Herbert 121n33
Spinoza, Baruch 156

Ethics 156
Spivak, Gayatri Chakravorty 105n40
spyware 78
Stacey, Peter 90n6
Der Standard (newspaper) 181, 183, 186-89, 194
state role 29, 94, 103
state-owned media 33-34, 36
Steijlen, Fridus 137
stereotyping 110, 136, 166-67, 218, 226-27, 231

stigmatization 74, 110, 122
StopBildSexism (SBS) campaign 240-41
StopXam [Stop a Douchebag] 37, 39-40
Stormzy 55
stranger, archetypal 76, 79
subcultures 15, 172
subreddits 71, 234, 245
suggestion 93, 96
suicides 199, 202
Sunstein, Cass R. 132-33, 144-48
super-spreaders 76, 79
surplus value 104-05
surveillance 28, 32, 111, 198-200, 203-04, 210, 247
suspended accounts 56-57
symbolic capital 103-05
‘Syndrome Syndrome’ 79

tabloid press 30-31, 47, 51, 60
talk 93-95, 99, 102, 104
technologies 198-99, 202-04, 209-10, 247
telef ilms 18, 131-32, 135, 140-43
Telegram 203, 207, 209
television 66, 68
Ten Walls 55
terrorism 42, 52, 118, 141, 172
Theweleit, K. 109
thread logic 48, 58, 60
threats

death threats 9, 49, 54, 180, 190, 194
feminist activism, trolls, and misogyny 19,

219
GeenStijl site 100-01
online vitriol def ined 13-14
rape threats 49, 54, 57, 100, 190, 194, 234
Reddit 234
rules for counteracting violence and trolls

online 241
satire and Sargnagel 179-80, 190, 192, 194
self-care and perspective on online

hate 246
Tianya 33
tirailleurs (colonial soldiers) 122
Todd, Amanda 198-99, 202, 205, 207, 210
Tompkins, Silvan 157
traff ic violations 37-38, 40
train hijacking, De Punt 132, 134-38, 140-43
train travel 30-32, 34-35, 40-41
Traiskirchen refugee camp 182
transgender people 13, 66
trauma 204-05, 209, 244
trends 79, 244
trolling

affect and emotional contagion on
Facebook 238

affective politics in Trump era 154, 168,
173

and bullying 11
Cologne New Year’s Eve assaults 18,

110-20, 127

264 Violence and Trolling on Social Media

feeding the trolls 17, 49, 56, 60
feminist activism, trolls, and

misogyny 217-31
feminist poster campaign 219, 221-30
feminists and trolls 116-18
feminist tactics against hate speech 235,

239, 241
free speech and online hate 239, 241
historical pref igurations of

anti-miscegenation 118-20
limits of free speech and comment

culture 17, 48-49, 56, 60
problems of enforcement 56
and public shaming 10
‘rapefugees’ 113-16
rules for counteracting violence and trolls

online 241-42
self-care and perspective on online

hate 245
thread logic 48-49
trolls and misogyny overview 19, 218, 231
Trump as f irst Twitter president 71, 81
and white femininity 109-27

Trolls for Trump 18, 80
Trump, Donald

affective politics in Trump era 153-74
affective politics overview 19, 154-56,

173-74
and Alt-Right messages/memes 81
The Art of the Deal 163
boys clubs and the value of hate 244-45
Cernovich, masculine nobility, and basic

bitches 164-66, 168-69, 171
Charlie Hebdo/Paris attacks 114n13
‘cofveve’ 67
dynamics of Twitter and other

platforms 77-80
from Ebola scare to presidential

campaign 80-82
feminist activism, trolls, and mi-

sogyny 217, 225
f irst Twitter president 17-18, 65-82
‘Grab ’em by the pussy’ comment 66, 217
Great Again 163-64
history of Trump as Twitter

president 68-69
inarticulacy of Ebola rhetoric 75-77
Make America Great Again 66, 164, 173, 217
and media 14, 66, 70, 162-64
nontransparent algorithms 243
@realdonaldtrump account 67-68, 72-74
retweetable inarticulacy 65-68
as superspreader of Ebola scare 72-75
transgender military ban 66
Trumpian affects 159-64
Twitter and hate speech 244-45
‘unpresidented’ error 65-67

Trumpians (Trump supporters) 159-61,
163-64, 174

Turkish women 203
Twitter

affective politics in Trump era 154, 162,
164, 168, 173

Black Twitter 235-36
bots 43
boys clubs and the value of hate 244-45
bullying and trolling 11
Cernovich and masculine nobility 164,

168
clicktivism vs. effective online

activism 235-36
contagiousness of Ebola scare 70-72
dynamics of Twitter and other

platforms 77-80
edgelord jokes 71
history of Trump as Twitter

president 68-69
inarticulacy of Trump’s Ebola

rhetoric 75-77
limits of free speech and comment

culture 47, 49, 52-60
mediated visibility and vigilantism 27, 43
mission statement 53
nontransparent algorithms 243
online vitriol def ined 13
public shaming 9-10
regulation 54, 57
retweetable inarticulacy of Trump’s

language 65-68
satire and Sargnagel 181, 188-91
self-care and perspective on online

hate 246
Trump as a superspreader of the Ebola

scare 72-75
Trump as f irst Twitter president 17-18,

65-82
Trump from Ebola scare to presidential

campaign 80-82
virality 78

Uktolseja, Hansina 142
unfollowpatriarchy.com 240n13
United Kingdom (UK) 26, 29-32, 49, 52, 55,

58-59, 121, 126
United States (US)

affective politics in Trump era 164-65, 174
legislation 210n42
Trump as Twitter president 68, 70, 74-75,

77-78
#unpresidented hashtag 65-67
unzensuriert.at 187, 190, 193
user-generated content 14-15, 26, 144, 146
utilitarianism 155
utopian thinking 91
Uyttersprot, Ilse 198

Valleywag 9
value 104-05, 246

https://unfollowpatriarchy.com/
http://www.unzensuriert.at

index 265

Veblen, Thorstein 105
victims

De Punt train hijacking and forum 137-40,
142-43, 145, 147-48

ethical implications of onlife vitriol 199,
201-03, 205-07, 210

female victims 13, 199
feminist tactics against hate speech 234
functions of forgetting 205-07
limits of free speech 56, 58
online vitriol and fragmentation 14
public shaming 9-10
satire and Sargnagel 184-86

videos
ethical implications of onlife vitriol 199,

203, 206, 209
mediated visibility and vigilantism 34,

37-40
online communities 100
Trump retweets 81, 244
virality 79

Vienna 182
vigilantism

China and female train passenger 32-36
ethical implications 198, 200, 202, 207, 209
and mediated visibility 25-43
mediated visibility overview 17, 40-43
Russia and collectively mediated

vitriol 36-40
UK and disability 29-32
visibility and vitriol 25-29

village pacts 32
violence

animal abuse 183
def initions 197-98, 230
De Punt train hijacking and forum 133,

136, 142, 147-48
domestic violence 42
ethical implications of onlife vitriol 197-

99, 202-03, 208, 210, 230
limits of free speech 59-60
lynching of de Witt brothers 96-97
online hate speech 234
online violence 110, 133, 148-49, 198-99,

235, 241-42
online vitriol def ined 10, 12
and public shaming 10
sexual violence 19, 41-42, 110-11, 116-18, 127
value of hate 244
white femininity and Cologne as-

saults 110-13, 127
virality

affective contagion 159
computer viruses 81
Ebola epidemic 70, 75, 77
ethical implications of onlife vitriol 202-

03, 206
historical pref igurations of vitriol 88, 102
social media and Trump 78-81

virtuality 200-01
visibility 25-29, 41
Visser, Arnoud 92n11
visual rhetoric, and Cologne attacks 18, 110-12,

118, 122, 125, 127
vitriol

affective politics 154, 174
communities and constituency 95-100
def initions 13-16, 197
ethical implications 197-98
etymology 14
function of 105
functions of masks and rumour’s

force 89-95
historical pref igurations of 87-105
historical pref igurations overview 87-89
limits of free speech 59
masks 87-89
mediated visibility and vigilantism 25-29,

41
online communities as

constituencies 100-02
speed in plutocracies and subversion of

power 102-05
vigilantism, visibility and vitriol 25-29
see also online vitriol

VKontakte 37
Voat 27
VOC (Dutch East India Company) 133
De Volkskrant (newspaper) 100
Vorstius, Conrad 97n24
Vught camp 134

W Sieci magazine 115
Wald, Priscilla 76-77, 79-80, 82

Contagious 74
Walsh, Richard 142
Wardle, Claire 193n53
wars 87, 122, 124, 136
Washington elites 160-61, 163
wealth 105
wearable devices 200
Web 2.0 14, 77
webcams 199
WeChat 34
Weibo 34
Weidel, Alice 112n10
Weinstein, Harvey 57
Wekker, Gloria 149
Welch, Joseph 101
Wellman, Barry 235
West Africa 70, 73, 77
West, Caroline 52
WhatsApp 203
whipping pole 9
white femininity, and trolling 109-27

civilizing missions and
miscegenation 125-26

Cologne New Year’s Eve assaults 110-20, 127

266 Violence and Trolling on Social Media

colonial discourses of racialized sexual
deviancy 120-24

feminists and trolls 116-18
historical pref igurations of

anti-miscegenation 118-20
overview 18, 109-10, 127
‘rapefugees’ 113-16
silence and violence 111-13

white nationalism 72, 242
white patriarchy 125, 245-47
white supremacy 72, 110-12, 119, 121-23, 127, 161
‘Who Needs Feminism?’ campaign 218
#WhyIStayed hashtag 236
Wigger, Iris 123
WikiLeaks 235
Wilders, Geert 114
‘Wilkommenskultur’ 114n12, 123
William III of Orange 95-96
Witt, Cornelis de 96-98, 99
Witt, John de 95-98, 99
Wizorek, Anne 117
wochenblick.at 187, 190-91, 193
women

affective politics in Trump era 18, 160,
166-68

Cernovich, masculinity, and ‘basic
bitches’ 166-68

e-bile 14, 228-29
edgelord jokes 71
ethical implications of onlife vitriol 199,

202-03, 208-09
female victims 30-31, 199
feminist activism, trolls, and

misogyny 217-31
feminist tactics against hate speech 234,

236, 240
gender-specif ic vitriol 35, 41, 57

mediated visibility and vigilantism 30-31,
35, 41-42

satire and Sargnagel 179-80, 184-85
scold’s bridle 30
value of hate 245
white femininity, trolling, and Cologne

assaults 18, 109, 112, 115, 121-22, 125-26
women’s rights 117, 229

#WomenBoycottTwitter hashtag 57
Women’s March on Washington 220
Wong, Yishan 234
working class 159-60
World War I 122
World War II 124
World Wide Web 200, 206
Wychera, Alina 183n15

xenophobia 116, 118
Xinjingbao 33, 36

YouTube
Alt-Right 71
‘Broadcast Yourself ’ slogan 54
Cernovich documentary 169
debate culture 146
ethical implications of onlife vitriol 202,

204, 209
free speech and comment culture 17, 47,

50, 53-57, 60
mission statement 53
moderation 55-57
Russia and collectively mediated

vitriol 37, 40
virality 78-79

Zentrum Demokratische Kultur (ZDK) 239
#ZombieHillary hashtag 80-81

https://www.wochenblick.at/

	Cover
	Table of Contents
	Acknowledgements
	Introducing Online Vitriol
	Sara Polak and Daniel Trottier

	Dynamics of Online Vitriol
	1. Mediated Visibility as Making Vitriol Meaningful
	Daniel Trottier, Qian Huang and Rashid Gabdulhakov

	2. ‘Don’t Feed the Trolls’
	Social Media and the Limits of Free Speech
	Tom Clucas

	3. ‘#Unpresidented’
	The Making of The First Twitter President
	Sara Polak

	Histories of Online Vitriol
	4. Historical Prefigurations of Vitriol
	Communities, Constituencies and Plutocratic Insurgency
	Frans-Willem Korsten

	5. White Femininity and Trolling
	Historicizing Some Visual Strategies of Today’s Far Right
	Ewelina Pepiak

	6. The Case of Telefilm De Punt’s Online Discussion Forum
	Participatory Space for Societal Debate or Echo Chamber for the Polemical Few?
	Gerlov van Engelenhoven

	Affects of Online Vitriol
	7. Love and Hate Online
	Affective Politics in the Era of Trump
	Greta Olson

	8. Satire and Affect
	The Case of Stefanie Sargnagel in Austria
	Ann-Marie Riesner

	9. Ethical Implications of Onlife Vitriol
	Katleen Gabriels and Marjolein Lanzing

	Activism and Online Vitriol
	10. ‘I Wasn’t Chastised Properly’
	On Trolls and Misogyny
	Sophie Schwarz

	11. r/ChokeABitch
	Feminist Tactics Against Hate Speech in Capitalist Social Media Platforms
	Penelope Kemekenidou

	Index

