

THE INCEL LEXICON: DECIPHERING THE EMERGENT CRYPTOLECT OF A GLOBAL MISOGYNISTIC COMMUNITY

A Thesis Presented

by

Kelly Gothard

to

The Faculty of the Graduate College

of

The University of Vermont

In Partial Fulfillment of the Requirements
for the Degree of Master of Science
Specializing in Complex Systems and Data Science

August, 2021

Defense Date: June 22nd, 2021
Thesis Examination Committee:

Peter Sheridan Dodds, Ph.D., Advisor
Christopher M. Danforth, Ph.D., Advisor
Jeremiah Onaolapo, Ph.D.
Pablo Bose, Ph.D., Chairperson
Cynthia J. Forehand, Ph.D., Dean of the Graduate College

ABSTRACT

Evolving out of a gender-neutral framing of an involuntary celibate identity, the concept of ‘incels’ has come to refer to an online community of men who bear antipathy towards themselves, women, and society-at-large for their perceived inability to find and maintain sexual relationships. By exploring incel language use on Reddit, a global online message board, we contextualize the incel community’s online expressions of misogyny and real-world acts of violence perpetrated against women. After assembling around three million comments from incel-themed Reddit channels, we analyze the temporal dynamics of a data driven rank ordering of the glossary of phrases belonging to an emergent incel lexicon. Our study reveals the generation and normalization of an extensive coded misogynist vocabulary in service of the group’s identity.

This work is dedicated to my family, the Vermont Complex Systems Center, and
specifically, Juniper Lovato.

ACKNOWLEDGEMENTS

The authors are grateful for the computing resources provided by the Vermont Advanced Computing Core which was supported in part by NSF award No. OAC-1827314 and financial support from the Massachusetts Mutual Life Insurance Company.

TABLE OF CONTENTS

Dedication	ii
Acknowledgements	iii
List of Figures	viii
List of Tables	x
0.1 Introduction	i
0.2 Methods	vii
0.2.1 Data	vii
0.2.2 Analysis	x
0.3 Results	xiii
0.4 Conclusion	xxviii
0.5 Supplementary Information (SI)	xxxv

LIST OF FIGURES

- 1 **Relative frequency of ‘incels’ on Reddit and Twitter.** Appearances of the word ‘incels’ on Twitter and Reddit are enumerated and visualized using data from the StoryWrangler API [1] and Pushshift Reddit API [2]. The StoryWrangler API makes publicly available the top one million most popular phrases daily, rendered here as a four year relative frequency time series (including retweets) of messages containing ‘incels’. The term ‘incels’ does not maintain a steady presence in the top one million most frequent words on Twitter until its relative frequency spiked following the April 23, 2018 Toronto van attack. On Reddit, ‘incels’ sees growth in July 2016, a small dip following the ban of r/Incels, and a spike on the day of the Toronto van attack. This attack is associated with increased conversation about incels on both Reddit and Twitter. The roughly two order of magnitude disparity in relative frequency is due to underlying differences in accounts and demographics of individuals reflected by the two corpora. i
- 2 **Popular incel Memes (left to right): Virgin, Chad, Becky and Stacy.** The ‘Virgin’ represents the incel, and is depicted with his head down, a thin stature and pale skin [3]. He is characterized as inferior to a ‘Chad’, who is brutish and unintelligent [3]. ‘Becky’ represents an undesirable woman, who is educated and outspoken [4]. Lastly, ‘Stacy’ is the female counterpart to Chad. She is represented as promiscuous and shallow [4]. v
- 3 **Zipf distribution of words per comment in the incel and random corpora.** The verbosity of each group of users could have an impact on the diversity of words used in comments. To verify that the incel, random, and feminist users do not have vastly different comment lengths, we plot the Zipf distribution of the number of words in each comment. Results from pairwise Kolmogorov-Smirnov tests, corrected for large sample sizes, suggest that these distributions are not similar. We also took 1,000 bootstrap samples from each distribution and computed the mean words per comment of each sample. The distribution of mean words per comment for the feminist corpus is centered on 53.89, that of the random corpus is centered on 30.15, and that of the incel corpus is centered on 24.44. Comments in the incel corpus are the least verbose out of all three corpora. x

- 4 **Total comments per day on r/Incels, r/Braincels and r/ShortCels.** The timeseries above shows the count of comments per day on r/Incels, r/Braincels and r/ShortCels. Each of these subreddits are considered to be central to incel activity on Reddit. These timeseries support the theory that when an incel-associated subreddit is banned, another arises to take its place. In addition to instituting bans, Reddit may issue quarantines on communities. During quarantine, comments and posts can be published, but they are not visible to the rest of Reddit and were not included in the Pushshift Reddit dataset at the time. Gaps in comment data represent periods of quarantine, such as the r/Braincels quarantine from December 31st, 2018 to April 6th, 2019. The peak of comment activity in this timeseries is on the day of the Toronto van attack, a mass murder perpetrated in the name of inceldom. xiii
- 5 **Zipf distribution of comments per author in the incel, random, r/TwoXChromosome, r/liberal, r/conservatives corpora.** Incel users are more active and engaged on their respective subreddits than users on r/TwoXChromosome, r/liberal, r/conservatives, and users from randomly selected comments. The Zipf distributions of comments per author for each corpus is shown to illustrate that the distribution for incel comments per author is greater than all other comparison corpora, which indicates a greater level of engagement from incel users. xv
- 6 **Complementary distribution function (CDF) of percentage of users from the random, incel, r/TwoXChromosomes, r/liberal, and r/conservatives corpora that commented n times.** By plotting the CDF of the percentage of users that commented n times for each corpus, we can identify that the group with the smallest fraction of single-comment users is the incel group. The incel users are less likely to engage only once in their subreddit than users from our comparison communities. xvi
- 7 **Zipf distribution of terms that end with “-cel” in the incel corpus.** The above distribution shows the frequency of each term that ends in “-cel” in the incel corpus vs its rank. Some of the points have been labelled with their respective “-cel” term. The highest ranked and most frequently occurring term is “incel”. “Volcel”, or “voluntary celibate” is another popular instance of “-cel” terms. The diversity of these terms is indicative of user identification with the incel movement. xviii

8	Rank-turbulence divergence allotaxonograph [5] of word rank distributions in the incel vs random comment corpora. The rank-rank histogram on the left shows the density of words by their rank in the incel comments corpus against their rank in the random comments corpus. Words at the top of the diamond are higher frequency, or lower rank. For example, the word “the” appears at the highest observed frequency, and thus has the lowest rank, 1. This word has the lowest rank in both corpora, so its coordinates lie along the center vertical line in the plot. Words such as “women” diverge from the center line because their rank in the incel corpus is higher than in the random corpus. The top 40 words with greatest divergence contribution are shown on the right. In this comparison, nearly all of the top 40 words are more common in the incel corpus, so they point to the right. The word that has the most notable change in rank from the random to incel corpus is “women”, the object of hatred and desire for the incel community. The following words reference various categories of men: “incels”, “chad”, and “men”. References to physical appearance are also more common in the incel corpus, such as “ugly”, “attractive”, and “height”. A number of these words are made-up: “normies”, “foids”, “blackpill”, “femoids”, “roastie”, “volcel”, and “fakecel”. These 40 words capture the real-life topics and made-up terms that populate the incel lexicon.	xix
---	--	-----

9	Timeseries of log relative frequency of empirical incel lexicon terms on r/Incels, r/Braincels, and r/ShortCels. Each time-series shows the ratio of total comments on a subreddit that contain a given word to total comments on that subreddit. Here, we look at the timeseries of words that had high divergence contribution in Fig. 8 on r/Incels, r/Braincels, and r/Shortcels. In addition to the daily relative frequency values, a 14 day rolling average is shown. We performed Augmented Dickey-Fuller tests for a unit root on each of these time-series to test the null hypothesis that there is no unit root for these timeseries, or that they are stationary. ADF test for the timeseries in A , C-D , G , I-J , and M-P yielded a p-value below a significance threshold of 0.05, which means that these timeseries are stationary at the 0.05 significance level. B , E-F , L are significant at the 0.1 significance level, therefore we are less confident that these timeseries do not have a unit root and are stationary. Lastly, the ADF test could not show that H and K do not have unit roots and are stationary. In H , the combined timeseries of “foid” and “foids” begins to increase in May 2018 and later stabilizes. The timeseries in K for “blackpill” and “blackpilled” fluctuates between June and November 2017.	xxii
10	Rank-turbulence divergence allotaxonograph [5] of “women” bigram distributions in the incel vs random comment corpora. The top two bigrams that contain “women” in the incel corpus are “all women” and “hate women”. The frequency of these bigrams matches prior assumptions that the incel community makes generalizations about women and view women with disdain. Notably, female identities such as “trans women” and “pregnant women” are used far less in the incel corpus than in the random corpus.	xxiii
11	Rank-turbulence divergence allotaxonograph [5] of word rank distributions in the incel vs feminist comment corpora. This allotaxonograph compares the word rank distribution of the incel comment corpus to that of the feminist comment corpus by plotting rank-rank pairs in the histogram on the left and by listing the top 40 rank-divergence contributing words to the right. Many of the top 40 words in this comparison also appear in the incel-random corpus comparison in Fig. 8. It is notable that “women”, the second term in the list of top 40 rank-divergence contributing words, has a higher rank in the incel corpus than in the feminist corpus. This result suggests that conversation on incel forums is even more centered around women than on feminist forums.	xxvii

LIST OF TABLES

1	Total comments, users, and comments per user in the incel and random comments datasets. All available comments from r/Incels, r/Braincels, r/ShortCels, r/TwoXChromosomes, r/liberal, and r/conservatives were collected from the Pushshift Reddit dataset. The random set of comments were retrieved from the Reddit API using PRAW.	viii
2	Empirical Incel Lexicon. We have determined a lexicon of 22 terms that are more commonly used in comments on Incel subreddits than in randomly selected comments from all of Reddit. For each term, we computed its rank-divergence contribution (see Fig. 8) to quantify the importance of each word's difference in its rank in the random corpus to its rank in the Incel corpus.	xx
3	Top 10 rank-divergence contributing bigrams and trigrams containing incel terms. In a closer look at eight terms from our identified incel lexicon, we have determined the top 10 bigrams and trigrams with the greatest rank-divergence contribution that contain a term from the lexicon. By comparing the rank distributions of bigrams containing "women" in the incel corpus versus that distribution in the random corpus, we are able to identify the bigrams and trigrams that are most biased towards the incel corpus and contribute the most to the overall rank-divergence between the incel and random distributions.	xxv
4	Augmented Dickey-Fuller (ADF) tests for timeseries of relative term frequency in empirical incel lexicon. For each term in our empirical incel lexicon, we performed an ADF test where our null hypothesis is that there is no unit root in the timeseries of the relative frequency of a word, and is therefore stationary. * p-value is significant at the 5% critical value. ** p-value is significant at the 10% critical value. . . .	xxxv
5	Incel lexicon bigrams and trigrams: Top 10 incel-biased bigrams and trigrams containing terms from the lexicon. We determined the top 10 bigrams and trigrams that contain a term from the lexicon. By comparing the rank distributions of bigrams containing a particular term in the incel corpus versus that distribution in the random corpus, we are able to identify the bigrams and trigrams that are most biased towards the incel corpus.	xxxvi

- 6 **Month vs 12 Previous Months Narratively Dominant Terms.**
The term that had the greatest increase in rank from a particular month to that month, one year later, is recorded to identify patterns in monthly narrative dominance. Each row in this table corresponds to the most recent compared month, and each column describes the years that were compared for a given month. xxxvii
- 7 **Month vs one previous month narratively dominant terms.**
The term that had the greatest increase in rank from a particular month to that month, one year later, is recorded to identify patterns in monthly narrative dominance. Each row in this table corresponds to the most recent compared month, and each column describes the years that were compared for a given month. xxxvii
- 8 **Month vs six previous months narratively dominant terms.**
The term that had the greatest increase in rank from a particular month to that month, one year later, is recorded to identify patterns in monthly narrative dominance. Each row in this table corresponds to the most recent compared month, and each column describes the years that were compared for a given month. xxxviii

*Figure 1: **Relative frequency of ‘incels’ on Reddit and Twitter.** Appearances of the word ‘incels’ on Twitter and Reddit are enumerated and visualized using data from the StoryWrangler API [1] and Pushshift Reddit API [2]. The StoryWrangler API makes publicly available the top one million most popular phrases daily, rendered here as a four year relative frequency time series (including retweets) of messages containing ‘incels’. The term ‘incels’ does not maintain a steady presence in the top one million most frequent words on Twitter until its relative frequency spiked following the April 23, 2018 Toronto van attack. On Reddit, ‘incels’ sees growth in July 2016, a small dip following the ban of r/Incels, and a spike on the day of the Toronto van attack. This attack is associated with increased conversation about incels on both Reddit and Twitter. The roughly two order of magnitude disparity in relative frequency is due to underlying differences in accounts and demographics of individuals reflected by the two corpora.*

0.1 INTRODUCTION

Incels are self-identified members of a global, online subculture whose members subscribe to resentful misogynist views on women as the result of a perceived unfulfilled entitlement to love and sex. Incels publicly participate in discussions on Reddit, 4chan, and other platforms where pseudo-anonymity can be preserved. Online incel discussions are in part encoded by slang terms as well as memes which express misogyny through humor, sufficient to generate an incel cryptolect.

Within the last decade, incels have gained notoriety for their toxic contributions to online communities and for their association with real-world acts of mass violence. On May 23, 2014, 22 year old Elliot Rodger killed 6 people and injured 14 others

shortly after sending a written manifesto to people he knew, as well as uploading a video to YouTube that detailed his loathing for women and anger towards society. Later perpetrators have cited Elliot Rodger as an inspiration for their attacks [6]. For example, on April 23, 2018, Alek Minassian drove a van into a Toronto crowd, killing 10 and injuring 16, an hour after posting the following text to Facebook:

Private (Recruit) Minassian Infantry 00010, wishing to speak to Sgt 4chan please. C23249161. The Incel Rebellion has already begun! We will overthrow all the Chads and Stacys! All hail the Supreme Gentleman Elliot Rodger! [7]

A number of other attacks have been associated with the incel community, such as the Tallahassee yoga studio shooting, during which Scott Beierle shot and killed two women shortly after referencing Elliot Rodger in videos online [8]. These attacks brought the threat of incels to the forefront of US media attention, as well as that of the US Air Force, which held a briefing in 2019 to discuss the increasing national threat of incel attacks [9]. The Southern Poverty Law Center (SPLC) found that the incel community not only praised attackers who identified as incels, but also praised the Las Vegas shooter for killing ‘normies’, despite his lack of association with the incel community [10]. The incel community praises mass acts of violence and does so using a unique lexicon that has gradually crept into popular culture.

Inceldom is part of a larger misogynist ecosystem, called the ‘Manosphere’ [11,12]. In addition to incels, the Manosphere is comprised of Men’s Rights Activists, Men Going Their Own Way (MGTOW), and Pick-Up Artists (PUAs). Each of these groups subscribe to the same underlying philosophy, referred to as the ‘red pill’ [11]. When an individual has ‘taken the red pill’, they have enlightened themselves to a

reality in which women wield feminism as a weapon against men, depriving them of sex and love. The phrase originally appeared in the film ‘The Matrix’ under a different context [13]. PUAs seek to regain sexual power by taking advantage of women; MGTOW members voluntarily reject relationships with women altogether; and incels commiserate and express anger over their lack of sexual activity. Here, we narrow our focus to the incel community on Reddit.

Incel communities exist on a variety of platforms including Reddit, 4chan, and other independent websites like incels.co [14, 15]. Reddit is a platform that hosts subreddits, topic-specific forums that are created and moderated by users. The no longer active subreddit r/Incels was considered by the community to be one of the first incel message boards to exist on Reddit [16]. As part of a larger effort to limit the impact of violent content on the site, Reddit banned r/Incels on November 7, 2017 for inciting violence against women [17].

As is commonly witnessed when communities promoting hate speech are disbanded, new gathering places emerge. ‘Interconnected hate clusters form global ‘hate highways’ that—assisted by collective online adaptations—cross social media platforms, sometimes using ‘back doors’ even after being banned, as well as jumping between countries, continents, and languages’ [18].

Shortly after r/Incels was banned, r/Braincels gained popularity and the Toronto van attack took place. In the following months, Reddit quarantined r/Braincels twice, for a short period on September 25, 2018, and from January 2019 through May 2019. When a subreddit is quarantined, posts and comments do not appear on Reddit’s popular public subreddits like r/all, and the subreddit is not included in promoted subreddits.

The r/Braincels subreddit was banned permanently on September 30, 2019, shortly after the US Army sent out a memo to service members regarding the growing threat of violence from incels, triggered by FBI intelligence on potentially violent incel activity associated with the theatrical release of the film *The Joker* (2019) [19]. In response, various other replacement subreddits including r/Shortcels showed early signs of popularity, but many were banned after only a few weeks [20]. Incel subreddits still exist on Reddit and are banned only when they violate Reddit’s specific community standards. Many subreddits stay in existence by pushing the envelope of what is acceptable on Reddit and what is not.

In addition to Reddit, the incel community is discussed on other popular social media sites including Twitter. Fig. 1 illustrates the prevalence of the word ‘incels’ on both Reddit and Twitter, and the quick adoption of the term on Twitter following the Toronto van attack in April 2018, an event that catapulted awareness of the incel community to national prominence.

Incel language and memes are associated with acts of misogynist violence, and as they become popular, they spread such misogyny. Alek Minassian’s previously referenced quote includes ‘Chads’, and ‘Stacys’, among other phrases associated with Incels. Fig. 2 describes the ‘Chad’, ‘Stacy’, ‘Virgin’, and ‘Becky’ memes which categorize men and women by their sexual attractiveness. In their recent study of online rhetoric, Ging found that ‘rape-glish’ and ‘gendered e-bile’ have infiltrated Urban Dictionary, indicating a broader integration of misogynistic language into popular culture [21]. Because Urban Dictionary is crowd-sourced, Ging postulate that its contents are a reflection of popular language trends, and could therefore determine if misogynistic language was highly prevalent by measuring its presence on Urban Dic-

Figure 2: Popular incel Memes (left to right): Virgin, Chad, Becky and Stacy. The ‘Virgin’ represents the incel, and is depicted with his head down, a thin stature and pale skin [3]. He is characterized as inferior to a ‘Chad’, who is brutish and unintelligent [3]. ‘Becky’ represents an undesirable woman, who is educated and outspoken [4]. Lastly, ‘Stacy’ is the female counterpart to Chad. She is represented as promiscuous and shallow [4].

tionary using machine learning methods. Emma Jane also illustrated the prevalence of misogynistic language online by creating and Random Rape Threat Generator, highlighting how popular and formulaic certain phrases have become [22].

Reddit and 4chan are online spaces where many users virtually self-identify as living on the margins of society. To compensate for these feelings, male participants in these communities often treat women as intruders, and so female redditors are often met with more harassment and degradation than their male counterparts [23–26]. The humorous nature of memes provides a blanket of social safety to cover up the racism/sexism—making it difficult to distinguish satire from genuine bigotry, as illustrated through racist memes on 4chan [27]. The ‘Virgin v.s. Chad’ meme is a notable example of incel lexicon proliferation. According to KnowYourMeme.com, the ‘Virgin v.s. Chad’ meme originated on 4chan and was first seen on Reddit in June 2017 on r/4chan and r/justneckbeardthings [28]. The meme depicts caricatures

of the virgin incel and of the alpha-male Chad, a made-up character that embodies stereotypical masculinity. The meme is popularly used to compare any two things, and to show that one is very clearly inferior. There is also a female variant of the meme: the feminist and dowdy Becky versus the shallow and hyper-sexual Stacy. The existence of a language unique to misogyny gives perceived power and legitimacy to those who use it, and relies on humor to make it palatable.

The ‘Virgin vs Chad’ meme is meant to be self-referential to incels, which gives it an even greater blanket of protection. However, it reinforces negative stereotypes about true masculinity and rape culture, and quickly gives way to a blatantly sexist version of the meme about women. In her study of BlueSky MUD, an ‘interactive, text-only online forum...based on the original multiperson networked Dungeons & Dragons-type game called MUD’, Lori Kendall finds that misogyny is expressed through seemingly-harmless humor. The geeky and socially uninclined participants make jokes about their own ineptitude for seducing women ‘regarding their non-hegemonic masculinity, but women are the ultimate butts of the joke’ [29]. This particularly popular incel meme disguises itself as self-deprecating humor, when in actuality, it is a vehicle for normalizing sexism. The popularity of the ‘Virgin vs Chad’ meme, and by extension, terms in the incel lexicon, reflects a broader public appetite for consuming and producing sexist content [30–32].

In this study, we aim to dismantle the ambiguity and humor which masks the toxic context in which terms such as ‘Chad’ and ‘virgin’ exist by empirically identifying a contextualized incel lexicon. We present a comparison of over 3.5 million comments from three popular incel subreddits—r/Incels, r/Braincels, and r/Shortcels—to 2 million randomly selected Reddit comments. To reveal the incel lexicon without intro-

ducing researcher bias, or the bias of predetermined topics or anchor words, we use a rank-based divergence measure coupled with a birds-eye system comparison visualization method that illuminates important terms at all rankings, rather than just high frequency terms. We then explore the timeseries of each word in the empirically derived incel lexicon to determine whether those words have a stable presence. To build context around the terms in the incel lexicon, we use rank-turbulence divergence to determine the most important bigrams and trigrams. By identifying and contextualizing an empirically derived incel lexicon, we summarize key terms and themes in incel discourse.

In Section II, we describe the Reddit comments data used to study incel language and activity patterns, as well as the method by which we compare rank distributions of words in incel vs random comments. In Section III, we present and discuss the results of our analysis.

0.2 METHODS

0.2.1 DATA

We retrieved Reddit comments from the open-source Pushshift Reddit dataset and the Python Reddit API Wrapper (PRAW) [2, 33]. Data from the Pushshift Reddit dataset is comprised of monthly snapshots of all comments on Reddit, which allows us to access comments from banned subreddits that would not be accessible through the Reddit API. We retrieved comments for the random corpus using the PRAW package instead of the Pushshift API because PRAW has features for randomly se-

Subreddit	Total Unique Users	Total Comments	Comments/User
r/Incels	36,301	881,118	24.27
r/Braincels	56,698	2,486,655	43.86
r/ShortCels	9,264	214,313	23.13
Incel Corpus Total	94,704	3,570,548	37.70
Random	925,310	2,082,274	2.25
r/TwoXChromosomes	543,534	3,364,567	6.19
r/liberal	24,717	152,822	6.18
r/conservatives	37,304	310,100	8.31

*Table 1: **Total comments, users, and comments per user in the incel and random comments datasets.** All available comments from r/Incels, r/Braincels, r/ShortCels, r/TwoXChromosomes, r/liberal, and r/conservatives were collected from the Pushshift Reddit dataset. The random set of comments were retrieved from the Reddit API using PRAW.*

lecting subreddits, posts and comments, whereas the Pushshift Reddit API does not. We compiled the random corpus by randomly selecting a subreddit, then randomly selecting a post from that subreddit, and finally randomly selecting a comment from that post thread, via PRAW.

The total number of comments and users per corpus are listed in Table 1. We chose r/Incels, r/Braincels, and r/Shortcels to populate the incel corpus because they were found to be the most popular subreddits, according to both an incel wiki and journalist David Futrelle from *We Hunted the Mammoth* [16, 20]. This dataset does not capture the entire corpus of communication within the incel community, but by selecting very popular subreddits, we gain knowledge about common incel language use. We used comments from the popular feminist subreddit r/TwoXChromosomes to control for topics related to gender and sexuality [34]. Additionally, we chose r/liberal and r/conservatives to represent common ideologies so that we may compare levels of user activity in these subreddits to user activity levels in the incel and feminist subreddits.

We cleaned text data from comments by removing entries with deleted user names, deleted text bodies, and missing UTC timestamps. Additionally, we removed comments authored by user "AutoModerator" because this user name is associated with a programmable bot created by Reddit that can be programmed by moderators of subreddits to autonomously make moderation comments when other users comment. The remaining entry totals after cleaning are recorded in Table 1. We cleaned the text body of each comment by removing punctuation, 1-grams that contain "http" as a method for removing links, and HTML artifacts such as ">", "x200b", and "&".

We compare the word-rank distributions of the random and feminist corpora to the incel corpus. The random corpus generation process differs from that of the incel corpus, and we acknowledge the differences in language that might be attributed to this. The distribution of the total words per comment in Fig. 3 is found to be not similar for the incel, random, and feminist corpora, according to pairwise Kolmogorov-Smirnov tests corrected for large sample sizes. We took 1,000 bootstrap samples of size 10% of each distribution and compared the distributions of mean words per comment for all three corpora. We found that the the feminist corpus had the highest mean of the distribution of mean words per comment, 53.89. The mean of the bootstrap distribution for the random corpus is 30.15, and for the incel corpus it is 24.44. The incel comments tended to be the least verbose.

*Figure 3: **Zipf distribution of words per comment in the incel and random corpora.** The verbosity of each group of users could have an impact on the diversity of words used in comments. To verify that the incel, random, and feminist users do not have vastly different comment lengths, we plot the Zipf distribution of the number of words in each comment. Results from pairwise Kolmogorov-Smirnov tests, corrected for large sample sizes, suggest that these distributions are not similar. We also took 1,000 bootstrap samples from each distribution and computed the mean words per comment of each sample. The distribution of mean words per comment for the feminist corpus is centered on 53.89, that of the random corpus is centered on 30.15, and that of the incel corpus is centered on 24.44. Comments in the incel corpus are the least verbose out of all three corpora.*

0.2.2 ANALYSIS

We present a synoptic view of the comparison between the incel and random word-rank distributions by plotting the rank-rank pair of every word that occurs in the intersection of the incel and random corpora, and by ranking each term in descending

order according to its contribution to the rank divergence between the two corpora [5]. We start by compiling the union of words, creating a combined lexicon containing the set of all words that occur in either corpus. For each corpus, we rank words in the combined lexicon by each word’s frequency. The ranking is descending so that the most frequently occurring word has a rank of 1. If n words have the same frequency, the average of the next n possible rankings is computed and each of those n words share that average rank. A rank-rank pair represents the rank of a single word in the incel corpus coupled with the rank of that word in the random corpus [5].

To visualize the difference in rank between two corpora for all words in the combined lexicon, we present an allotaxonograph which includes a rotated histogram of logarithmic bins, colored by the density of rank-rank pairs contained in that bin (see Fig. 8, 10 and 11). On the left side are words that had a higher rank in the random corpus, and on the right are words that had a higher rank in the incel corpus. The more a word diverges from the center vertical line, the more heavily represented it is in the corresponding corpus. The words that are labeled on the edges are randomly selected from the outermost bins to be the bin label (labels for the higher ranked, more dense bins are less meaningful), and these are words that have a notably higher rank in one corpus than the other, compared to the rest of the words. This rank-rank histogram allows us to visualize the differences between corpora on both sides and at all levels of word frequency. We are able to see function words at the top of the diamond, the richer words around the edges, and the least common words, or words that only exist in one corpus, at the bottom of the diamond [5].

In addition to the holistic view provided by the rank-rank histogram, we compute rank-turbulence divergence, a measure of “difference” between the incel and random

corpora, using equation (1). We rank each term by its contribution to divergence $D_{1/3}^R$ between these two systems, Ω_{incel} and Ω_{rand} . The absolute difference in the ranks of each word in the incel and random corpora, $r_{\tau,incel}$ and $r_{\tau,rand}$, are tuned by changing the α parameter, which dampens the importance of high frequency terms as it approaches 0. We choose $\alpha = 1/3$ in this case because it has been suggested for a moderate damping of high-frequency words [5]. Rank-turbulence divergence is the sum of each term’s tunable absolute difference in inverted rankings between two corpora [5].

$$D_{1/3}^R(\Omega_{incel}||\Omega_{rand}) \propto \sum_{\tau} \left| \frac{1}{r_{\tau,incel}^{1/3}} - \frac{1}{r_{\tau,rand}^{1/3}} \right|^{3/4} \quad (1)$$

In addition to the rank-rank histogram, the allotaxonograph lists the top 40 words, in descending order by divergence contribution, are listed in a rank shift plot. These words are the most biased towards one corpus out of all words in the combined lexicon, and they are labeled by their rank-rank pairs. Between the rank-rank histogram and the rank shift plot, the system balances are shown in three bar plots. The top bar shows the percent of the total word count each system contains. The middle bar shows the percent of the combined lexicon that each individual corpus contains, and the bottom bar shows the percentage of words that are exclusive to each corpus [5].

We chose rank divergence as a measure of a word’s imbalance between two corpora because it normalizes word frequencies by converting to rank and reduces the importance of high frequency words that may not be meaningful (e.g., function words such as ‘the’ and ‘of’). Additionally, the rank-rank histogram and shift plot provide a clear way of visualizing the most key words in both corpora while maintaining quantitative dimensions like rank, density of words, and rank divergence contribution.

0.3 RESULTS

The subreddits we have chosen to study—`r/Incels`, `r/Braincels`, and `r/Shortcels`—appear to reflect a single community that respawns when its specific gathering site is banned. Fig. 4 supports this theory [16, 20]. The timeseries appear to be sequential, with notable activity surging when the previous channel is banned, which is indicative of ban evasion. Ban evasion occurs when a subreddit is banned for violating Reddit’s content policy and subsequently reorganizes into a new subreddit. When identifying language patterns over time in this corpus of three different communities, we may encounter words that are unique to that particular community. However, the words that are consistently present, ban evasion after ban evasion, give us confidence in a stable incel lexicon.

Figure 4: Total comments per day on `r/Incels`, `r/Braincels` and `r/ShortCels`. The timeseries above shows the count of comments per day on `r/Incels`, `r/Braincels` and `r/ShortCels`. Each of these subreddits are considered to be central to incel activity on Reddit. These timeseries support the theory that when an incel-associated subreddit is banned, another arises to take its place. In addition to instituting bans, Reddit may issue quarantines on communities. During quarantine, comments and posts can be published, but they are not visible to the rest of Reddit and were not included in the Pushshift Reddit dataset at the time. Gaps in comment data represent periods of quarantine, such as the `r/Braincels` quarantine from December 31st, 2018 to April 6th, 2019. The peak of comment activity in this timeseries is on the day of the Toronto van attack, a mass murder perpetrated in the name of inceldom.

The Toronto van attack, an act of violence in the name of incelism, precedes the most commented-on day in our dataset, April 24th, 2018. The upward trend in comments per day on r/Braincels jumps up on this day, remaining above pre-attack levels until October 2018. The rise in comment activity during and around this event may be due to increased incel activity, or due to increased traffic on incel subreddits because of media coverage of incels. The role played by media coverage in drawing attention to violent attacks is an important component of incel communication, but it is beyond the scope of the present work.

Regarding the length of comments, incel channel contributors post more often than users in the random corpus and users in three other comparison groups. The incel comments data comes from specific forums, so the authors who comment in these forums are more likely to have a greater total number of comments, e.g., because they have an association to a specific forum. Conversely, by randomly selecting comments from all of Reddit, it is unlikely that we capture many comments from a single author, because their comments are biased towards the subset of communities they participate in on Reddit. This results in a bias towards fewer comments per author in the random corpus than in the incel corpus.

We also compare the number of comments per author in the incel corpus to that of r/TwoXChromosomes, r/liberal, and r/conservatives. We chose r/liberal and r/conservatives as comparison groups because they represent common social ideologies to compare against the more extreme social ideology of incelism. We find that the distribution of comments per incel author indicates that incels comment more than all other comparison groups, see Fig. 5.

Figure 5: Zipf distribution of comments per author in the incel, random, r/TwoXChromosome, r/liberal, r/conservatives corpora. Incel users are more active and engaged on their respective subreddits than users on r/TwoXChromosome, r/liberal, r/conservatives, and users from randomly selected comments. The Zipf distributions of comments per author for each corpus is shown to illustrate that the distribution for incel comments per author is greater than all other comparison corpora, which indicates a greater level of engagement from incel users.

Additionally, the percentage of users that only commented once is lowest in the incel corpus when compared to the random corpus, r/TwoXChromosomes, r/liberal, and r/conservatives corpora in Fig. 6. These results suggest that incel community members are more engaged than users in other subreddits about social ideology.

Figure 6: Complementary distribution function (CDF) of percentage of users from the random, incel, r/TwoXChromosomes, r/liberal, and r/conservatives corpora that commented n times. By plotting the CDF of the percentage of users that commented n times for each corpus, we can identify that the group with the smallest fraction of single-comment users is the incel group. The incel users are less likely to engage only once in their subreddit than users from our comparison communities.

Terms that end in “-cel” are popular among incel users who frequently create new instances of such terms to describe subtypes of incel. Fig. 7 shows the annotated Zipf distribution of terms that end in “-cel” in our corpus. The most frequently used term is “incel”. Other terms like “volcel”, which stands for “voluntary celibate” are also used often. More niche instances of “-cel” terms include — “femcel” a female incel — “arabcel”, an arab incel — and “dotacel”, an incel who presumably plays the video game Dota. Other popular instances are “fakecel”, someone who claims they are an incel but actually do have relationships with women, and “truecel”, the antithesis to the “fakecel”. This type of term is meant to classify incels based on what makes them

an incel, or some defining characteristic that sums up their identity. Incels refer to themselves by unique “-cel” terms to describe themselves and their life experience, resulting in a Zipfian distribution of frequency versus rank of “-cel” terms. Users on incel forums connect their own personal traits with the incel movement through language, making their own identity inseparable from the theoretical incel identity.

To construct our incel lexicon, we identify words that appear very often in incel comments and that also appear infrequently in random Reddit comments using rank-turbulence divergence. Fig. 8 is a rank-turbulence divergence plot of the distribution of words from our incel comments corpus compared to the distribution of words from our random comments corpus. Nearly all of the top 40 words on the left, apart from “you” and “de”, are thematically related to incel topics. This indicates that while many words used in the random sample corpus are also used in the incel community, there are words distinctively used in the incel corpus, signaling the presence a distinct lexicon used by the incel community.

*Figure 7: **Zipf distribution of terms that end with “-cel” in the incel corpus.** The above distribution shows the frequency of each term that ends in “-cel” in the incel corpus vs its rank. Some of the points have been labelled with their respective “-cel” term. The highest ranked and most frequently occurring term is “incel”. “Volcel”, or “voluntary celibate” is another popular instance of “-cel” terms. The diversity of these terms is indicative of user identification with the incel movement.*

Figure 8: **Rank-turbulence divergence allotaxonograph [5] of word rank distributions in the incel vs random comment corpora.** The rank-rank histogram on the left shows the density of words by their rank in the incel comments corpus against their rank in the random comments corpus. Words at the top of the diamond are higher frequency, or lower rank. For example, the word “the” appears at the highest observed frequency, and thus has the lowest rank, 1. This word has the lowest rank in both corpora, so its coordinates lie along the center vertical line in the plot. Words such as “women” diverge from the center line because their rank in the incel corpus is higher than in the random corpus. The top 40 words with greatest divergence contribution are shown on the right. In this comparison, nearly all of the top 40 words are more common in the incel corpus, so they point to the right. The word that has the most notable change in rank from the random to incel corpus is “women”, the object of hatred and desire for the incel community. The following words reference various categories of men: “incels”, “chad”, and “men”. References to physical appearance are also more common in the incel corpus, such as “ugly”, “attractive”, and “height”. A number of these words are made-up: “normies”, “foids”, “blackpill”, “femoids”, “roastie”, “volcel”, and “fakecel”. These 40 words capture the real-life topics and made-up terms that populate the incel lexicon.

The set of words that appear far to the right of the center line are the words we hypothesize to be members of the incel lexicon. The top 40 words that had the

greatest difference in rank in the incel versus random corpora are listed in Fig. 8. Nearly every term is topically related to sex, gender, appearance, and social status, which indicates that the discussion in incel forums is topic-specific and homogeneous. It is these words derived from rank-turbulence divergence that we identify as the empirical incel lexicon in Table 2. Our identified lexicon is comparable to online incel glossaries, written by and for the incel community [35], but is revealed algorithmically in Fig. 8. As such, it confirms prior knowledge about the words that incels use to communicate with each other. In the following analysis, we will study changes in the prevalence of incel language over time, and the contexts in which they are used.

Term	Random \Rightarrow Incel Rank	Term	Random \Rightarrow Incel Rank
women	516 \Rightarrow 27	foids	40,759 \Rightarrow 329
incel	8,680 \Rightarrow 89	sex	739 \Rightarrow 93
incels	9,437 \Rightarrow 108	attractive	2,686.5 \Rightarrow 172
men	564 \Rightarrow 60	blackpill	45,868.5 \Rightarrow 403
ugly	2,125 \Rightarrow 117	blackpilled	82,714 \Rightarrow 857.5
normie	14,108.5 \Rightarrow 256	femoids	127,622 \Rightarrow 734
normies	17,401 \Rightarrow 224	roastie	113,439 \Rightarrow 721
chad	4,876 \Rightarrow 85	roasties	82,714 \Rightarrow 779
chads	16,295 \Rightarrow 227	personality	2,217.5 \Rightarrow 213
cope	7,077.5 \Rightarrow 192	manlet	40,041.5 \Rightarrow 581
foid	47,986.5 \Rightarrow 512	virgin	5,212.5 \Rightarrow 311

*Table 2: **Empirical Incel Lexicon.** We have determined a lexicon of 22 terms that are more commonly used in comments on Incel subreddits than in randomly selected comments from all of Reddit. For each term, we computed its rank-divergence contribution (see Fig. 8) to quantify the importance of each word’s difference in its rank in the random corpus to its rank in the Incel corpus.*

To examine the stability of these words, we plot the timeseries of the incel lexicon

in Fig. 9. A word may have had a short period of high frequency that contributed greatly to its rank, but may not reflect the incel lexicon as accurately as words that appear consistently over time. The timeseries shown in Fig. 9 reveal that the relative frequency of the words “women”, “men”, “incel”, “chad”, “cope”, “cuck”, “normies”, “virgin”, and “blackpill” are consistent over time, and consistent over three different communities. To assess the stability of each of the timeseries in Fig. 9, we perform Augmented Dickey-Fuller (ADF) tests for the unit root. We reject the null hypothesis for the timeseries which yield a p-value below our significance threshold, 0.05. These timeseries do not have a unit root, and are therefore stationary. See Supplementary Table 4 for the ADF test summaries for each timeseries in Fig. 9.

Consistent relative frequency over three banned communities shows us that the words in our identified lexicon may be a fingerprint for the larger incel community, not just for a single subreddit. The bans of each community reduce the volume of comments per day, but the relative frequency of many of these words return to pre-ban levels. The heavy bias of these words towards the incel corpus, along with their stable occurrences, give us a lexical fingerprint with which to identify the presence of incel communities in other corpora, and also give insight into the true values and interests of people who call themselves incels. The root of their discussions is gender, with “women” being the highest ranked incel term, “men” ranked fifth, and a number of gender-based pejoratives ranked highly amongst “men” and “women”. This result supports the efficacy of our method for identifying the incel lexicon.

Figure 9: Timeseries of log relative frequency of empirical incel lexicon terms on $r/Incels$, $r/Braincels$, and $r/ShortCels$. Each timeseries shows the ratio of total comments on a subreddit that contain a given word to total comments on that subreddit. Here, we look at the timeseries of words that had high divergence contribution in Fig. 8 on $r/Incels$, $r/Braincels$, and $r/ShortCels$. In addition to the daily relative frequency values, a 14 day rolling average is shown. We performed Augmented Dickey-Fuller tests for a unit root on each of these timeseries to test the null hypothesis that there is no unit root for these timeseries, or that they are stationary. ADF test for the timeseries in **A**, **C-D**, **G**, **I-J**, and **M-P** yielded a p-value below a significance threshold of 0.05, which means that these timeseries are stationary at the 0.05 significance level. **B**, **E-F**, **L** are significant at the 0.1 significance level, therefore we are less confident that these timeseries do not have a unit root and are stationary. Lastly, the ADF test could not show that **H** and **K** do not have unit roots and are stationary. In **H**, the combined timeseries of “foid” and “foids” begins to increase in May 2018 and later stabilizes. The timeseries in **K** for “blackpill” and “blackpilled” fluctuates between June and November 2017.

To contextualize the key incel terms that we have identified, we present common bigrams and trigrams that contain each term. We focus on “women” in Fig. 10, and find that the bigrams with the highest positive difference in rank for the incel cor-

pus fall into three main categories: generalizations about women, like “all women”; hate speech, like “hate women”; and modifications to other key incel terms like “cope women”, “chad women”, and “incel women”. In the random corpus, female identities such as “trans women”, “cis women”, “pregnant women”, etc. are more common. Fig. 10 suggests a limited and negative view towards women in Reddit incel communities.

We list the top 10 most incel-biased bigrams and trigrams in Table 3 for “women”, “men”, “ugly”, and “virgin”. Top 10 bigrams and trigrams for all other words in the

identified lexicon are listed in Supplementary Table 5. Trigrams of key incel terms can give us new information that bigrams cannot. For example, bigrams containing “women” reference generalizations about women, various verbs that “women” is associated with, and identities such as “ethnic women” or “chad women”. The trigrams that contain “women”, however, are far more indicative of hatred towards women, and reference “all women” more often. We do not give a discrete list of topics associated with each word, but rather a gallery of common word co-occurrences that encompass the broad and diverse context around each key incel term. Other popular incel themes are represented in this list of bigrams and trigrams, such as the Pareto principle, or the “80/20 rule”. Incels often claim that, assuming men and women are ranked by attractiveness, the top 80% of women seek relationships with the top 20% of men, leaving the bottom 80% of men to seek relationships with the bottom 20% of women. This principle is often referred to as the foundation for why incels cannot successfully create romantic relationships and is rooted in the assumption that women are hypergamous, or that they only seek relationships with men who are more attractive than them.

1-gram	Bigrams	Trigrams	1-gram	Bigrams	Trigrams
women	all women hate women that women ethnic women cope women chad women women rate women dont women have of women	all women are i hate women hate women i women i hate women are the not all women hate women so that all women women dont care women are evil	chad	fuck chad if chad chads and chad doesnt want chad chad cock chad can chad and white chads chads cock	not a chad a chad and with a chad was a chad a chad or chad and stacies to be chad only want chad a chad is of a chad
ugly	ugly men ugly people ugly guys are ugly ugly male an ugly ugly guy ugly short youre ugly ugly males	if youre ugly you are ugly an ugly guy an ugly man for being ugly an ugly male an ugly face short and ugly he is ugly i am ugly	men	ugly men short men men are virgin men of men attractive men sub8 men ethnic men men fuck men have	of men are 20 of men 80 of men percent of men men are the short men are good looking men majority of men ugly men are of ugly men
virgin	virgin shaming virgin men kissless virgin non virgin old virgin virgin girl virgin women virgin that ugly virgin lonely virgin	being a virgin a kissless virgin be a virgin die a virgin a virgin so are a virgin wants a virgin isnt a virgin a virgin than virgin shaming is	incel(s)	be incel not incel youre incel every incel incel but im incel are incel all incels still incel incels here	not an incel as an incel an incel but of an incel be an incel cant be incel all incels are that incels are an incel you you are incel
normie(s)	normies are failed normie normies will failed normies normie and by normie all normies tier normies normie here normie tier	high tier normie im a normie a normie and a failed normie fuck off normie youre a normie a normie i not a normie normies and chads low tier normie	sex	get sex have sex pity sex getting sex deserve sex owed sex sex isnt gets sex women sex meaningless sex	entitled to sex can get sex sex with chad sex sex sex cant have sex have sex with cant get sex not having sex to get sex sex with us

Table 3: Top 10 rank-divergence contributing bigrams and trigrams containing incel terms. In a closer look at eight terms from our identified incel lexicon, we have determined the top 10 bigrams and trigrams with the greatest rank-divergence contribution that contain a term from the lexicon. By comparing the rank distributions of bigrams containing “women” in the incel corpus versus that distribution in the random corpus, we are able to identify the bigrams and trigrams that are most biased towards the incel corpus and contribute the most to the overall rank-divergence between the incel and random distributions.

In addition to comparing the incel corpus to the random corpus, we compare the incel corpus to a feminist corpus, comments from r/TwoXChromosomes. This comparison gives us information on how language used by members of the ideological opposite of incelism, feminism, differ from their misogynistic counterparts. The top 40 rank-divergence contributing words in the incel-feminist comparison are shown in the rank shift plot below in Fig. 11. This list contains many of the same words that appear in the top 40 words from the incel-random corpus comparison, as well as some additional profanity. Note that "women" has a higher rank in the incel corpus than it does in this feminist corpus, an indicator of how deeply engaged incel users are in discussing women over all other topics.

Figure 11: *Rank-turbulence divergence allotaxonograph* [5] of word rank distributions in the incel vs feminist comment corpora. This allotaxonograph compares the word rank distribution of the incel comment corpus to that of the feminist comment corpus by plotting rank-rank pairs in the histogram on the left and by listing the top 40 rank-divergence contributing words to the right. Many of the top 40 words in this comparison also appear in the incel-random corpus comparison in Fig. 8. It is notable that “women”, the second term in the list of top 40 rank-divergence contributing words, has a higher rank in the incel corpus than in the feminist corpus. This result suggests that conversation on incel forums is even more centered around women than on feminist forums.

We have empirically derived an incel lexicon and explored the contextual meaning behind incel terminology. To gain an understanding of the dominance of these terms in the incel lexicon over time, we examine the evolution of the most “narratively dominant” word by comparing corpora of incel comments from a single month to comments from 12 months prior, and listing the word with the greatest increase in rank in the most recent month (see Table 6) [36]. Results for this analysis with 2 month and 6 month gaps are recording in Supplementary Tables 7 and 8. The

terms “chad”, “men”, “foids”, “short”, and “height” remain dominant for more than one month, suggesting a regime of popularity for each of these words during their respective months of narrative dominance.

0.4 CONCLUSION

Previous data-driven studies on incel-related communities have aimed to identify key words, to make inferences about incel demographics, to characterize activity on various platforms, and to automate detection of related communities [37–40]. A study by Jaki *et. al.* used statistical tests on word counts to identify key words in incel corpora, and visualized their results as a word cloud [37]. Our approach differs from the approach used by Jaki *et. al.* because we use a principled statistical method, rank-turbulence divergence with a rank-rank histogram and rank shift plot, to visualize words associated with incel comments. Farrel *et. al.* create various lexicons to categorize themes on incel forums, but we do not utilize this method as it may introduce bias from the researchers, as well as bias towards particular topics due to imbalance in the size of each topic’s lexicon [38]. In other work by Farrell *et. al.*, they use word embeddings to identify a unique misogynist lexicon using Reddit post data from popular misogynist subreddits [41]. Additionally, differences in sentiment of comments from male-dominated versus female dominated subreddits were computed and modeled using BERT and beta regression models [42]. Our work does not compute sentiment and does not use machine learning models to compare corpora.

We contribute to research on online incel communities by using rank-turbulence

divergence as a measure for comparing the word rank distributions of these communities to a random comments set. This method reduces the bias that is introduced by comparing word counts alone, as well as the bias introduced by spurious results from statistical testing when performed on large data sets. Additionally, we avoid limitations brought on by predefined lexicons by identifying words that are important to incel communication based on their frequency of appearance. Lastly, rank-turbulence divergence is interpretable and can be visualized such that the rank of the word in each corpus, as well as its rank-divergence contribution, can be understood within the context of other words in the corpora. The methods used in this study can be used in future work as a tool to detect the presence of incel communities based on the presence of words in the empirical incel lexicon at their empirical relative frequencies. By using a lexical fingerprint, incel communities can be detected and appropriate interventions can then be applied to reduce the presence of toxic misogynistic language on platforms like Reddit.

Studying online activities poses ethical concerns about individual privacy and consent to being studied. We studied communities on Reddit and reported results at the community level to preserve the privacy of individuals and their comments on Reddit. This work does not make claims about the language or activity patterns of any single individual who engages with an incel subreddit, but rather presents findings on the language and activity patterns of the chosen incel communities themselves.

Violence against women by misogynists persists through events like the Toronto van attack and more subtly through language on online forums like those we examined. Algorithmic detection and moderation of these forums remains a challenge due to the decentralized nature of the incel movement, anonymity online, and ever changing

language patterns. Future work on the incel community could use incel language patterns to detect the presence of incel and incel-like communities. Additionally, groups like Men Going Their Own Way and Pick Up Artists hold many of the same views and values as incels, and should be studied to better understand misogyny in online social networks.

The Reddit incel community, known for its pessimistic and misogynistic views, has revealed a lexicon that, when compared to the rest of Reddit, is clearly identifiable. By creating a glossary of bigrams and trigrams containing terms in the incel lexicon, we provide a look into the diverse contexts in which these terms are used. The discussion surrounding the most incel-biased term, "women", is largely hateful and confirms our prior assumption that the incel community is toxic and misogynistic. Additionally, we gain insight into how incels view themselves. For example, the words that occur with "ugly" refer most often to men. By identifying an incel lexicon and the context that surrounds the words in the lexicon, we summarize key terms and topics that appear on incel forums.

BIBLIOGRAPHY

- [1] Thayer Alshaabi, Jane L Adams, Michael V Arnold, Joshua R Minot, David R Dewhurst, Andrew J Reagan, Christopher M Danforth, and Peter Sheridan Dodds. Storywrangler: A massive exploratorium for sociolinguistic, cultural, socioeconomic, and political timelines using twitter. *arXiv preprint arXiv:2007.12988*, 2020.
- [2] Jason Baumgartner, Savvas Zannettou, Brian Keegan, Megan Squire, and Jeremy Blackburn. The pushshift Reddit dataset. *arXiv preprint arXiv:2001.08435*, 2020.
- [3] Virgin vs. chad templates. https://www.reddit.com/r/virginvschad/comments/ad4aer/virgin_vs_chad_templates/, 2019.
- [4] Becky vs stacy (templates in comments). https://www.reddit.com/r/virginvschad/comments/8tfq7k/becky_vs_stacy_templates_in_comments/, 2018.
- [5] Peter Sheridan Dodds, Joshua R Minot, Michael V Arnold, Thayer Alshaabi, Jane Lydia Adams, David Rushing Dewhurst, Tyler J Gray, Morgan R Frank, Andrew J Reagan, and Christopher M Danforth. Allotaxonomy and rank-turbulence divergence: A universal instrument for comparing complex systems. *arXiv preprint arXiv:2002.09770*, 2020.
- [6] Wikipedia contributors. 2014 isla vista killings — Wikipedia, the free encyclopedia, 2021. [Online; accessed 28-April-2021].
- [7] Aamer Madhani and John Bacon. Toronto van attack suspect alek minassian’s facebook account praised mass killer. *USA Today*, 2018.
- [8] Wikipedia contributors. 2018 tallahassee shooting — Wikipedia, the free encyclopedia, 2021. [Online; accessed 9-April-2021].
- [9] J.D. Simkins. Air force cautions troops to beware of sexless ‘involuntary celibates’. *Air Force Times*.

- [10] Rachel Janik. "i laugh at the death of normies": How incels are celebrating the toronto mass killing. *Southern Poverty Law Center*.
- [11] Debbie Ging. Alphas, betas, and incels: Theorizing the masculinities of the manosphere. *Men and Masculinities*, 22(4):638–657, 2019.
- [12] Alice E Marwick and Robyn Caplan. Drinking male tears: language, the manosphere, and networked harassment. *Feminist Media Studies*, 18(4):543–559, 2018.
- [13] James Crowley. "the matrix" creator explains what the red pill really is and mens rights activists aren't going to be happy. *Newsweek*, 2020.
- [14] Vyshali Manivannan. Fcj-158 tits or gtfo: The logics of misogyny on 4chan's random-/b. *The Fibreculture Journal*, (22 2013: Trolls and The Negative Space of the Internet), 2013.
- [15] Angela Nagle. *An investigation into contemporary online anti-feminist movements*. PhD thesis, Dublin City University, 2015.
- [16] Incelosphere timeline. https://incels.wiki/w/Incelosphere_timeline, 2020.
- [17] Christine Hauser. Reddit bans incel group for inciting violence against women. *The New York Times*.
- [18] N. F. Johnson, R. Leahy, N. Johnson Restrepo, N. Velasquez, M. Zheng, P. Manrique, P. Devkota, and S. Wuchty. Hidden resilience and adaptive dynamics of the global online hate ecology. *Nature*, 573(7773):261–265, 2019.
- [19] Del Cameron. U.s. military issues warning to troops about incel violence at joker screenings [updated]. *Gizmodo*.
- [20] David Futrelle. Incels are starting new subreddits to evade their reddit ban. and their posts are as ugly as ever. *We Hunted the Mammoth: Misogyny, Tracked and Mocked*.
- [21] Debbie Ging, Theodore Lynn, and Pierangelo Rosati. Neologising misogyny: Urban dictionary's folksonomies of sexual abuse. *New Media & Society*, 22(5):838–856, 2020.
- [22] Emma A Jane. Systemic misogyny exposed: Translating rape-gish from the manosphere with a random rape threat generator. *International Journal of Cultural Studies*, 21(6):661–680, 2018.

- [23] Sarah Banet-Weiser and Kate M. Miltner. #masculinitysofragile: culture, structure, and networked misogyny. *Feminist Media Studies*, 16(1):171–174, 2016.
- [24] Debbie Ging and Eugenia Siapera. Special issue on online misogyny. *Feminist Media Studies*, 18(4):515–524, 2018.
- [25] Adrienne Massanari. #gamergate and the fapping: How reddit’s algorithm, governance, and culture support toxic technocultures. *New Media & Society*, 19(3):329–346, 2017.
- [26] Sarah Banet-Weiser and Kate M Miltner. # masculinitysofragile: Culture, structure, and networked misogyny. *Feminist Media Studies*, 16(1):171–174, 2016.
- [27] Ryan M Milner. Fcj-156 hacking the social: Internet memes, identity antagonism, and the logic of lulz. *The Fibreculture Journal*, (22 2013: Trolls and The Negative Space of the Internet), 2013.
- [28] Virgin vs. chad. <https://knowyourmeme.com/memes/virgin-vs-chad>, 2017.
- [29] Lori Kendall. *Hanging out in the virtual pub: Masculinities and relationships online*. Univ of California Press, 2002.
- [30] Whitney M Phillips. *This is why we can’t have nice things: The origins, evolution and cultural embeddedness of online trolling*. University of Oregon, 2012.
- [31] Michele Knobel and Colin Lankshear. *A new literacies sampler*, volume 29. Peter Lang, 2007.
- [32] Limor Shifman. Memes in a digital world: Reconciling with a conceptual troublemaker. *Journal of computer-mediated communication*, 18(3):362–377, 2013.
- [33] Bryce Boe. Python Reddit API Wrapper (PRAW), 2016.
- [34] Alex Goldman. Being a feminist on reddit - the defaulting of /r/twoxchromosomes. *WYNC Studios On The Media*, 2014.
- [35] Incel forums term glossary. https://incels.wiki/w/Incel_Forums_Term_Glossary, 2020.
- [36] Peter Sheridan Dodds, Joshua R Minot, Michael V Arnold, Thayer Alshaabi, Jane Lydia Adams, Andrew J Reagan, and Christopher M Danforth. Computational timeline reconstruction of the stories surrounding trump: Story turbulence, narrative control, and collective chronopathy. *arXiv preprint arXiv:2008.07301*, 2020.

- [37] Sylvia Jaki, Tom De Smedt, Maja Gwózdź, Rudresh Panchal, Alexander Rossa, and Guy De Pauw. Online hatred of women in the incels.me forum: Linguistic analysis and automatic detection. *Journal of Language Aggression and Conflict*, 7(2):240–268, 2019.
- [38] Tracie Farrell, Miriam Fernandez, Jakub Novotny, and Harith Alani. Exploring misogyny across the manosphere in reddit. In *Proceedings of the 10th ACM Conference on Web Science*, pages 87–96, 2019.
- [39] Manoel Horta Ribeiro, Jeremy Blackburn, Barry Bradlyn, Emiliano De Cristofaro, Gianluca Stringhini, Summer Long, Stephanie Greenberg, and Savvas Zannettou. From pick-up artists to incels: A data-driven sketch of the manosphere. *arXiv preprint arXiv:2001.07600*, 2020.
- [40] Kostantinos Papadamou, Savvas Zannettou, Jeremy Blackburn, Emiliano De Cristofaro, Gianluca Stringhini, and Michael Sirivianos. Understanding the incel community on youtube. *arXiv preprint arXiv:2001.08293*, 2020.
- [41] Tracie Farrell, Oscar Araque, Miriam Fernandez, and Harith Alani. On the use of jargon and word embeddings to explore subculture within the reddit’s manosphere. In *12th ACM Conference on Web Science, WebSci ’20*, pages 221 – 230, New York, NY, USA, 2020. Association for Computing Machinery.
- [42] Jai Aggarwal, Ella Rabinovich, and Suzanne Stevenson. Exploration of gender differences in covid-19 discourse on reddit, 2020.

0.5 SUPPLEMENTARY INFORMATION (SI)

Word(s)	ADF Statistic	p-value
women*	-4.340	0.0004
incel, incels**	-2.717	0.0712
men*	-5.786	< 0.0001
ugly*	-3.32	0.014
normie, normies**	-2.827	0.0545
chad, chads**	-2.834	0.0536
cope*	-3.519	0.0075
foid, foids	-1.397	0.5839
sex*	-3.373	0.0119
attractive*	-4.864	< 0.0001
blackpill, blackpilled	-2.405	0.1405
femoids**	-2.694	0.0751
roastie, roasties*	-4.218	0.0006
personality*	-3.842	0.0025
manlet*	-3.595	0.0059
virgin*	-3.817	0.0027

*Table 4: Augmented Dickey-Fuller (ADF) tests for timeseries of relative term frequency in empirical incel lexicon. For each term in our empirical incel lexicon, we performed an ADF test where our null hypothesis is that there is no unit root in the timeseries of the relative frequency of a word, and is therefore stationary. * p-value is significant at the 5% critical value. ** p-value is significant at the 10% critical value.*

1-gram	Bigrams	Trigrams	1-gram	Bigrams	Trigrams
femoids	femoids are femoids and of femoids and femoids femoids have to femoids that femoids femoids dont femoids will femoids would	all femoids are femoids are the normies and femoids femoids are not that femoids are femoids would rather femoids have no i hate femoids all the femoids femoids are so	foid	to foids and foids foids will foids have foids in that foids foids would this foid foid who foid i	to a foid with a foid for a foid foids are the a foid and a foid who of a foid all foids are all the foids a foid i
attractive	attractive men attractive people attractive than attractive personality facially attractive by attractive attractive trait consider attractive attractive chad attractive dudes	attractive to women less attractive than are more attractive an attractive face finds you attractive attractive than me an attractive guy attractive men are they find attractive if youre attractive	roastie(s)	roasties are a roastie the roasties and roasties roastie is fuck roasties roasties fuck of roasties the roastie roastie i	fuck roasteies fuck roasties fuck roasties used up roastie fuck off roastie post wall roastie normies and roasties is a roastie a roastie and a roastie is with a roastie
personality	personality its good personality personality is bad personality about personality personality detector personality bro your personality personality matters personality meme	your personality its a good personality its your personality personality its your a bad personality per...ty doesnt matter a shit personality personality is the shit about personality care about personality	cope	a cope is cope cope im cope you massive cope biggest cope it cope cope no its cope cope but	is a cope cope if you a good cope its a cope the biggest cope the best cope as a cope just a cope this is cope cope cope cope
manlet	the manlet manlet with manlet in manlet but ugly manlet manlet and turbo manlet manlet is manlet so ethnic manlet	im a manlet being a manlet youre a manlet is a manlet as a manlet manlet with a was a manlet a manlet is a manlet with a manlet but	blackpill(ed)	blackpill i brutal blackpill blackpilled and a blackpilled are blackpilled to blackpill atomic blackpill blackpill the being blackpilled blackpill to	the blackpill i with the blackpill blackpill is the take the blackpill the atomic blackpill spread the blackpill the blackpill but are some blackpill some blackpill truths to the blackpill

Table 5: Incel lexicon bigrams and trigrams: Top 10 incel-biased bigrams and trigrams containing terms from the lexicon. We determined the top 10 bigrams and trigrams that contain a term from the lexicon. By comparing the rank distributions of bigrams containing a particular term in the incel corpus versus that distribution in the random corpus, we are able to identify the bigrams and trigrams that are most biased towards the incel corpus.

Month	2016-2017	2017-2018	2018-2019	2019-2020
Jan		incels	short	fuck
Feb		men	short	women
Mar		men	short	
Apr		men	honk	
May	fuck	men	chad	
Jun	one	men	chad	
Jul	chad	foids	height	
Aug	chad	foids	fuck	
Sep	chad	foids	ha	
Oct	chad	foids	short	
Nov	chad	foids	height	
Dec	women	even	height	

*Table 6: **Month vs 12 Previous Months Narratively Dominant Terms.** The term that had the greatest increase in rank from a particular month to that month, one year later, is recorded to identify patterns in monthly narrative dominance. Each row in this table corresponds to the most recent compared month, and each column describes the years that were compared for a given month.*

Month	2016	2017	2018	2019	2020
Jan-Feb		chad	men	tallfags	peoplei
Feb-Mar		chad	even	gun	
Mar-Apr		sex	headsup	women	
Apr-May		get	fuck	chad	
May-Jun		men	get	get	
Jun-Jul		blackops2cel	people	women	
Jul-Aug	people	units	get	personality	
Aug-Sep	women	fuck	bagel	ha	
Sep-Oct	one	refresh	even	short	
Oct-Nov	men	sex	irs	get	
Nov-Dec	people	see	chad	koku	
Dec-Jan	women	think	short	white	

*Table 7: **Month vs one previous month narratively dominant terms.** The term that had the greatest increase in rank from a particular month to that month, one year later, is recorded to identify patterns in monthly narrative dominance. Each row in this table corresponds to the most recent compared month, and each column describes the years that were compared for a given month.*

Month	2016-2017	2017-2018	2018-2019	2019-2020
Jan-Jul		chad	even	fuck
Feb-Aug		chad	foids	women
Mar-Sep		men	white	even
Apr-Oct		fuck	foids	short
May-Nov	sex	sex	fucking	height
Jun-Dec	think	incels	even	height
Jul-Jan	314	incels	short	short
Aug-Feb	women	incels	short	peoplei
Sep-Mar	chad	incels	short	
Oct-Apr	chad	men	honk	
Nov-May	chad	men	chad	
Dec-Jun	chad	men	white	

*Table 8: **Month vs six previous months narratively dominant terms.** The term that had the greatest increase in rank from a particular month to that month, one year later, is recorded to identify patterns in monthly narrative dominance. Each row in this table corresponds to the most recent compared month, and each column describes the years that were compared for a given month.*