

**Ministry of Environment
and Food of Denmark**
Department

Mapping the “manosphere”

Nordic research project in 2020

14 November 2019
Alexander Breum Andersson
Department for Gender Equality

- 1. Motivation for initiating projects**
- 2. Introduction to the "manosphere"**
- 3. Project outline**

Why?

- **Continuation of the The Nordic Council of Ministers' focus on hate-speech, sexism and harassment online**
- **Response to online backlash against gender equality**
- **Cases of misogynist terrorism**

What is the manosphere?

Internet fora communities (on 4chan, reddit and more) where men meet in opposition to feminism and gender equality.

Common sentiments

- **Anti-feminism**
- **Gender-essentialism**

Characteristics

- **Framing gender equality as a zero sum game**
- **Perpetuating gender stereotypes**
- **Legitimizing violence against women**
- **Sexist hate speech**
- **Trolling (false flag operations)**

Communities

A variety of communities including:

- **Men's Rights Activists (MRA's)**
 - Gender equality as a zero sum game – with (white) men as the losers
- **Incels (involuntary celibats)**
 - Sex as a right – celibacy as oppression (reverse rape)
- **Men going there own way (MGTOWs)**
 - Isolation as the only solution

What we already know

Findings by US researchers on Reddit's manosphere

- **Misogynist rhetoric has been increasing in frequency and violence, especially since 2016.**
- **Change from focusing on issues like male mental health or a perceived bias against men in family law to feelings of deprivation (like being “kissless” or “involuntarily celibate”) or oppression.**
- **Misogynist language and violent language tend to occur together and that posters expressing violent misogyny often authored posts expressing violent racism or homophobia as well.**

Goals of the research

- **Map tendencies of counter-reactions to gender equality in online for a with a Nordic focus – including links between extreme communities and mainstream online culture.**
- **Provide recommendations for prevention of radicalization and anti-gender equality sentiments.**

Project outline

- 1. A study of internet arenas in which young men come together to oppose gender equality leading to radicalization, mobilization of hate speech, sexual harassment, political extremism and violence.**
- 2. A conference/seminar for relevant youth professionals and decision makers to discuss the results of the study and the suggestions for future activities.**
- 3. Initiatives/activities to address the issue, including for example raising awareness amongst professionals in order to prevent radicalization of marginalized youth.**

Timeline

Research	January-August 2020
Publication of report	September 2020
Conference	November 2020
Launch of follow-up activities	2021

Questions, reactions, perspectives?

