Anthony Fragoso

COMM 101C

Research Proposal

A few years ago, I would have been offended to be labeled a “geek.” Everybody knew that geeks were socially awkward loners whose skills consisted only of excelling at video games, math homework, and scaring off girls. In retrospect, I realize that I was in a state of denial; I was the epitome of geekness. Not only was I a lonely bookworm with a lust for video games, I was also the stereotypical tall, scrawny, acne-faced, glasses-wearing geek whose favorite films consisted of Star Wars and Tron. As the years went by and I got older, I started to come to terms with being a geek. I started to embrace my identity and actually became proud of being a geek. Today, I am comfortable saying that I am a geek, and I have noticed that I am not alone. For the first time ever, a person can be seen as both “geeky” and “cool,” two identities that were once on complete opposite sides of the social spectrum. Geekness has become fashionable, and I find myself asking how people so easily identify with a culture that has been historically perceived as negative. This leads me to my research question: How and why did geek culture transform from being perceived as negative and socially-awkward to acceptable and even cool? I will first introduce my topic, review literature I researched relating to my topic, discuss the methods and theories I have employed in my research, and finally analyze my artifact using these methods and theories.

It was sometime in high school when I began to notice the shift mentioned in my research question. Sometime in the late-1990s to early-2000s, I began to see a hybridization of geek cultures with more socially-acceptable cultures. Suddenly the cool football players and cheerleaders started to enjoy discussing video games, fantasy novels, and science-fiction movies. Few cultures have made such a radical shift from being regarded so negatively to being seen as fashionable. Popular culture, especially motion pictures, also made this shift, from personifying geeks with characters such as the computer science students in the Revenge of the Nerds in the 1980s to more socially-acceptable geeks in The Matrix, released in 1999. The Matrix was quite popular when it was first released and was often referred to as being cool. There was nothing geeky about enjoying The Matrix, although it was definitely a geeky film. The Matrix was perhaps the geekiest film ever released to be regarded as being cool, and has no doubt influenced the shift of geekness becoming cool; it is for this reason I have chosen The Matrix as my artifact for analysis. For the purposes of this paper, I will only allude only to the original Matrix film. Analysis of this film and the effects it has had on geek culture is needed to better understand the transformation of the cultural acceptance of geekness.

In my readings of scholarly articles related to geek culture, I see two categories. Numerous articles concentrate on specific examples of geek culture that go against the previously-held stereotype that geeks are antisocial, whereas some articles concentrate on the history and transformation of geek culture over the years. Two articles I came across describe examples of the breaking down of the stereotype that geeks are antisocial. In one article, Raechal Leone (2006/2007) describes the work of exalted computer programmer and journalist Adrian Holovaty, a geek who breaks the antisocial stereotype. The article describes how Holovaty uses technology to enhance his career in journalism, a field that relies on sociability. The author points out that “very few of the people who know how to do what he does are in journalism” (p. 11). The stereotype that geeks are antisocial is fueled by the fact that many geeks are not employed in such socially-demanding careers as journalism. The reality is that geeks are not antisocial; the popular misconception that geeks do not socialize is also due to the fact that many geeks prefer to socialize in ways unique to their culture that non-geeks do not understand. Kelty (2005) addresses the fact that most geeks are quite sociable, but often primarily socialize through technological means. “Geeks share an imagination of what society or sociality is: it includes the technically mediated software and networks that undergrid our connectedness...” (p.201). Like many stereotyped groups, geeks have been wrongly attributed to many negative qualities due to the fact that they are misunderstood by non-group members.

The history of geek culture is riddled with the problem of misunderstanding and false stereotypes created by non-geeks. Two articles I found describe past and present attitudes towards geek culture. In an article related to the analysis of technology-based humor, Limor Shifman and Menahem Blondheim (2010) describes how geeks have been stereotypically “depicted as understanding computers so deeply that their own humanity is compromised” (p. 1356). The authors go on to describe how geeks poke fun at such stereotypes through the use of internet humor. While such stereotypical notions still exist today, they are not nearly as prevalent as they once were. J.A. McArthur (2009) published an article which goes into great detail about the history of geek culture. In the article, McArthur describes both the negative history surrounding the label of “geek” and the current rise in popularity of geek culture. The term “geek” is actually a term originally used for a carnival freak attraction; those aware of the origin of the words applied it towards certain individuals due to their apparent social awkwardness. Today, the words “geek” and “nerd” have been reversed into labels of endearment for members of those groups. The article goes on to describe how and why this shift was made; McArthur summarizes why geeks have come to be seen more positively in the following quote: “To be geek is to be engaged, to be enthralled in a topic, and then to act on that engagement” (p. 6). Geeks have evolved from being seen as socially-isolated nobodies to powerful businesspeople and ideological philanthropists.
My analysis of geek culture is guided by qualitative and interpretive research methods, specifically ethnographic research, that focuses on Kenneth Burke’s theory of dramatism. Ethnography relies on participant observation; that is, ethnographic researchers situate themselves in the culture they are studying in order to gain a better understanding of the group’s web of meaning. As a lifelong member of geek culture, ethnographic research into this topic is natural to me; I am fully versed in geek language, rituals, and other aspects of the culture, yet at the same time I am able to ground myself primarily as a researcher in order to avoid any bias I may have towards the topic. My expertise in geekness builds upon the theoretical framework I situate my analysis in: dramatism. I ground my research specifically in Burke’s theories of identification and the dramatistic pentad. Burke viewed life as a drama in which we all are a part of. This drama is made up of five elements: the act, scene, agent, agency, and purpose. Collectively these terms are referred to as the dramatistic pentad. As actors in this drama, we simultaneously fill the roles of speaker and audience; the common ground between speaker and audience is what Burke calls “identification.” Burke’s theories and terms, along with ethnographic research methods, guide the analysis of my artifact.

My main concern with The Matrix is how the film successfully portrayed geek culture as being cool and popular whereas the majority of earlier films personified geeks as socially awkward and negative. This film was widely enjoyed by geeks and non-geeks, perhaps because the protagonists in the film were all geeks yet at the same time were also cool. Analysis of how this is possible can help understand how geek culture outside of film has also made this shift. As stated before, I am primarily concerned with Kenneth Burke’s theories of identification and the dramatistic pentad. When analyzed from an ethnographic standpoint, these theories can help answer my research question in regards to my artifact.

The Matrix was immensely popular with a wide range of geeks and non-geeks because these diverse cultures were able to identify with various aspects of the film; the film was a common-ground between the two cultures. Geeks and non-geeks were able to identify with the substance of the protagonists because their characteristics were easily identifiable to both groups. Burke’s theory of identification holds that the more overlap there is between the substance of the speaker with that of the audience, the greater the identification. The main protagonist, Neo, is the most obvious example. For all purposes, Neo is a geek. We first see him sleeping in front of his computer, alone, in a dimly lit apartment littered with his belongings. He seems lonely yet prefers to be alone instead of going out to the club with his computer hacker friends. Like many geeks, Neo struggles to situate himself in a world he believes is out to get him. As a geek seeing the film for the first time, I instantly identified with the character, yet I was also aware that my peers that I would most definitely not regard as geeky also identified with the character, but for different reasons. These “cool” individuals identified with the cool aspects of Neo’s character: he shot guns and dodged bullets in slow-motion, wore dark sunglasses indoors, knew kung-fu, got the girl, and became the hero. These characteristics were usually reserved for the non-geeky cool protagonists of earlier films, such as John McClane in Die Hard and James Bond in the 007 series. The fact that a single character was identifiable by the two groups effectively began the hybridization of geek culture with cool culture.

The shift of geekness being represented as cool in The Matrix becomes even more evident when employing Burke’s theory of the dramatistic pentad. Representations of the five crucial elements of the human drama in the film work together in order to persuade viewers that geeks can in fact be cool. Each of these five elements relates back to Burke’s theory of identification since both geeks and non-geeks can easily identify with them; the most important part of this is that these two seemingly diverse groups in fact identify with many of the same things, thus ushering geekness into the realm of cool. The film is composed of a variety of acts that are easily identifiable to both groups: the characters fight, shoot guns, joke with each other, yet also hack computers, battle robots, and fly a hovercraft. The scene of the film is also identifiable to both groups: while geeks identify most with the real world that exists outside of the computer program created by the machines, non-geeks identify most with the world inside the matrix that looks identical to a city in the late 90s. The agents and agencies of the film are perhaps the most identifiable to both groups: as stated before in my analysis of Neo, the protagonists are all geeky yet act in ways usually reserved to non-geeky characters. Non-geeks enjoy the means the agents employ to battle their enemies: guns, martial arts, violence, and chase scenes. Yet geeks appreciate the fact that this agency is made possible only because the agents hacked computer programs, installed software into their brains, and are able to alter lines of code. The purpose of the protagonists is universally identifiable to both groups: The Matrix is a story of good overcoming evil. These five elements effectively hybridize geekness with being cool.
The Matrix is surely only a piece of the much larger puzzle of analyzing how and why geek culture has shifted from being primarily viewed as negative to now being viewed as socially-fashionable and hip. I have given some background on this topic, reviewed three scholarly articles relating to geeks, explained my research method and theories, and finally employed them in the analysis of my artifact. I can say for certain that I am no longer offended to be called a geek. I have embraced the term as a part of my identity; I am proud to call myself a geek. No longer are geeks thought of as socially awkward loners; instead, today’s geeks are simply individuals whose interests stretch across many different categories, from video games and science-fiction films to MP3 players and consumer electronics. Not so long ago this would have been seen as negative and socially destructive; today, it is both accepted and endearing.

 References
Blondheim, M. & Shifman, Limor. (2010, December 1). The medium is the joke: online humor about and by networked computers. New Media & Society, 12(8), 1347-1367.
Kelty, C. (2005, May). Geeks, social imaginaries, and recursive publics. Cultural Anthropology, 20(2), 185-214.

Leone, Raechal. (2006, December/2007, January). Mashup man. American Journalism Review, 28(6), 10-13.
McArthur, J.A. (2009). Digital subculture: A geek meaning of style. Journal of Communication Inquiry, 33(1), 58-62.

PAGE
8

