

(ABecket, 2015)


Promoting Literacy with Fanfiction to Young Adults

Deanna Walker, MLIS

Traditional Territory Acknowledgment

"Welcome to the University of Alberta. I would like to begin by acknowledging the Traditional Territory on which we are gathered today, a welcoming place for peoples from around the world. I would like to acknowledge and thank the diverse Indigenous peoples whose footsteps have marked this territory for centuries such as: Cree, Saulteaux, Blackfoot, Métis, Nakota Sioux ".

Outline

- Research Questions
- Data Collection
- Themes from the literature
 - Demographics
 - Literacy
 - Community and Safe space

- Opportunities for libraries
- Conclusions

Research Questions

- Is fanfiction a suitable choice to engage young adults in literacy practices and promote future engagement in literacy?
- How can youth subcultures be utilized by libraries to engaged young readers?


(ABecket, 2015)

Data Collection

- Literature review
 - 13 sources analyzed
 - Mix of peerreviewed article, magazine articles, and books
- Case studies are used to show the applicability of this research to make up for the limitation

Limitations

- Difficulties studying underage participants
- Limited academic research on this topic

Themes from the Literature

- 1. Demographic information
- 2. Literacy
- 3. Safe space and community

Considering these themes, it is clear that there is an opportunity for libraries to use fanfiction as a meaningful way to engage with this user group.

1. Demographics: Gender

- There is a variety of genders represented in fanfiction communities
- Predominately a female dominated space


Figure 1: Pie chart that demonstrates the gender demographics of fanfiction participants (Street, 2013).

1. Demographics: Age

- Like gender though, there is a variety of ages represented
- Predominately young people engage in fanfiction
- Most fanfiction participants are 12 years old


Mean age: 12.9 years

Median age: 12 years

Figure 2: Graph that demonstrates the age demographics of fanfiction participants (Street, 2013).

2. Literacy

- Fanfiction encourages creativity and an engagement with fanfiction has led to participates being more actively engaged in reading and writing.
- Constructive criticism allows authors to develop and improve their skills.

4.2 Do young people read more after getting involved in fandom?


Figure 3: Chart that demonstrates the effect fanfiction had on literacy (Street, 2013).

3. Community and Safe Space

- The community building aspect of fanfiction websites is a significant attraction for many people
- There is a variety of people who participate in fanfiction and it is a safe place for LGBTQ+
- Fanfiction creates strong friendships and that is among the highest rated reasons young people are attracted to the genre


Figure 4: Bar graph depicting the aspects of fanfiction that attracts participants (Street, 2013).

3. Community and Safe Space

4 Effects of being in fandom


Figure 5: Graph depicting how fanfiction has affected their lives (Street, 2013).

3. Community and Safe Space


Figure 6: Graph depicting aspects of fanfiction that people do not like (Street, 2013).

Opportunities for Libraries

- Toronto Public Library is one example of a library that has taken the initiative to explore the potential uses of fanfiction as a program
- Fanfiction could be used as an alternative means to engage young readers in literature and developing their skill set.
- Fanfiction may attract a different demographic and encourage reluctant readers to be more engaged


(Johnson, 2016)

Toronto Public Library

- The Toronto
 Public Library's
 fanfiction
 program's
 description states
 it is was an
 LGBTQ+ safe
 spaced
- Example of a library utilizing fanfiction in their programming


Figure 7: Website of Toronto Public Library's Fanfiction program (Toronto Public Library, n.d.).

Don't Wait, Act Now!

 The next step is to develop programs and test the applicability of fanfiction

Research References

Berkowitz, D. (2012). Framing the Future of Fanfiction: How The New York Times' Portrayal of a Youth Media Subculture Influences Beliefs about Media Literacy Education. Journal of Media Literacy Education, 4(3), 198–212. Retrieved from http://digitalcommons.uri.edu/jmle/vol4/iss3/2/

Black, R. W. (2005). Access and affiliation: The literacy and composition practices of English-language learners in an online fanfiction community. *Journal of Adolescent & Adult Literacy*, 49(2), 118–128. http://doi.org/10.1598/JAAL.49.2.4

Black, R. W. (2008). Adolescents and Online Fan Fiction. New York: Peter Lang.

Burns, Elizabeth, and Webber, C. (2009). When Harry Met Bella: Fanfiction is all the rage. But is it plagiarism? Or the perfect thing to encourage young writers? School Library Journal, 55(8), 26–29.

Collins, T. (2006). Filling the Gaps: What's Happening in the World of Fan Fiction. Library Media Connection, 24(4).

Griffis, K., & Jones, D. Y. (2008). Reader's Advisory 2.0: Recommending Fanfiction. *Public Libraries*, 47(6). Retrieved from http://www.ala.org/pla/sites/ala.org.pla/files/content/publications/publiclibraries/pastissues/novdecec08.pdf

Kell, T. (2009). Using Fan Fiction to Teach Critical Reading and Writing Skills. Teacher Librarian, 36(1), 32–35.

Kelley, B. (2016). Chocolate Frogs for My Betas!: Practicing Literacy at One Online Fanfiction Website. Computers and Composition, 40, 48–59. http://doi.org/10.1016/j.compcom.2016.03.001

Kennedy, J. (2010). Fandom 2.0: A Celebration of the Reader. Voices of Youth Advocates, 33(5).

Lammers, J. (2013). Fangirls as teachers: examining pedagogic discourse in an online fan site. Learning, Media and Technology, 38(4), 368–386. http://doi.org/10.1080/17439884.2013.764895

Lammers, J. C., & Marsh, V. L. (2015). Going Public: An Adolescent's Networked Writing on Fanfiction.net. *Journal of Adolescent & Adult Literacy*, 59(3), 277–285. http://doi.org/10.1002/jaal.416

Philpot, C. (2016). Fan Fiction Takes Flight Among Teens. Retrieved October 3, 2016, from http://www.slj.com/2014/08/standards/fan-fiction-takes-flight-among-teens/#_

Street, K. (2013). Fandom and the Development and Literary Lives of Young Adults. *UNC Chapel Hill Thesis*. Retrieved from https://cdr.lib.unc.edu/record/uuid:964da364-3260-458c-b7de-66a020904890

Toronto Public Library. (n.d.). Adult Fanfiction Writer's.

Picture References

ABecket. (2015). Writing Exercises for Super Fans. Retrieved January 25, 2017, from http://art-of-stories.com/writing-exercises-for-superfans/%0A

Johnson, J. (2016). In Defense of (Fan)Fiction! Retrieved January 25, 2017, from https://monstersofgeek.com/2016/04/21/in-defense-of-fanfiction/