Sports Fan(atic)s: Observations of Hero Worship in College Football

Sports play a crucial role in society which is emphasized by the amount of money that athletics generate, the media time covering games and the various happenings in the players’ lives, and the millions of fans that are drawn in to cheer for their teams and to watch them compete. College football attracts millions of fans to game sites and televisions on “game day” Saturdays, stirring high emotion within the fans as they do all they can to remain loyal to their teams through devoted behaviors. Fans have a mission to support their team, protect their team identity, recruit other fans, and participate in loyal actions which include working to pull fans of “rival” teams to their side.

The purpose of this study is to describe how sports fans protect and promote their identity through behaviors that honor their heroes. Behaviors include tailgating events before games, yelling and cheering for their heroes during games, and wearing clothing and accessories with team colors and mascots which further express devotion and team loyalty. Participant observation was utilized to better understand fan behavior during college football games in order to describe the devoted behaviors and hero worship that takes place. This study is sociological because it examines behaviors and actions of college football fans within society and looks at how these fans interact with each other on “game day.”

LITERATURE REVIEW

Sports and Sports Fan(atic)s
Expressions of self and social identity are often present in sports. Opponents compete against each other for the goal of being “the winner.” Individual fans devoted to teams experience comfort, self-worth, and happiness when their favorite teams win (Karen and Washington 2001).

The atmosphere at athletic events displays examples of community, loyalty, and a variety of fan behaviors. People attending athletic events are seeking positive self-esteem and a sense of belonging, just like the competing athletes. Notre Dame’s Bengal Bouts is an example of an athletic event in which this kind of atmosphere exists. Cortese (1997) explains that boxing often encourages the development of an attractive social identity. The thought of knocking out the opponent and becoming a champion of the ring is present in the mind of boxers, fueling their stamina and motivation. However, Cortese also adds that Notre Dame’s Bengal Bouts tournament differs from professional boxing as there is a positive twist on the competition. The tournament is a charity fundraiser in which the entire community benefits, which gives this event a special symbolic meaning for participants and sponsors. The fans and the participants profit from the personal satisfaction of the winner, and countless underprivileged people benefit from the money that is raised (Cortese 1997). Most importantly, the boxers know that what they are doing helps someone in the community.
The social world of sports creates a cost and benefit system for both fans and the participating athletes. Both fans and players express happiness and high self-esteem after victories, but sadness and low self-esteem after losses (Hirt, Zillman, Erickson, and Kennedy 1992). Moods and self-esteem reflect wins and losses because fans and players often respond to team success and failure as personal success or failure. After a win there is a lot of excitement, motivation, and stamina to remain at the top of the game. Yet, after a loss, a team will feel like they failed, the fans will feel like they failed, and both groups will work to bring down opposing teams and fans (Cortese 1997; Leonard and Schmitt 1986). According to Ball (1976), failure in sport is defined as both a performance factor and its consequent. Ball claims that failure is the inability of reaching a goal. In sports, the goal is to win. Ties are often viewed as failures as well since it expresses equal performance rather than a victory (Boyle and Magnusson 2007). Boyle and Magnusson argue that winning creates more wealth and breeds more loyal fans. Winning also generates stronger, intense rivalries and fuels particular behavior by players and fans as they strive to remain “winners.”

The Importance of a Hero in Better Understanding the Self

The emotions that are felt by fans after a victory rouse feelings of happiness and excitement, illustrating that sports fans look to their teams for comfort, self-esteem, and a better understanding of their own identity. Therefore, teams and athletes are heroes to sports fans, instilling a connection between the two groups. This relationship awards the fan with high-esteem after their team’s victory (Leonard and Schmitt 1986). Elkin (1955) claims that heroes have a significant influence on members of society because they represent ideals of thought and activity that members of society try to possess. A hero is any individual, institution, or group that is granted special status and worth because of their accomplishments. This special status varies depending on the hero’s fan base and is often self-identified by the followers devoted to that particular hero. Klapp (1949) mentions that heroes attract followers from all over the world. Various names and images instill meaning within people, creating inspiration that makes money for teams and their owners and draws large masses of people together (Klapp 1949). Thus, Klapp explains that the hero functions as a symbol of enormous importance in society’s development, education, and social control (1949).
The Fan as a Hero Follower

The hero follower in America has become known as the “fan” (Klapp 1949). Fans are loyal, devoted individuals who flock together in worshipping support of their particular hero. Denzin (1984) mentions that people in positions of power are perceived by ordinary people as important and capable of instilling deep meaning and interest into lives of others. Fans’ interest instills deep emotion and feelings within themselves that is affected based on the outcome of heroes’ performances. Bannister (1957:11) shares the emotion he felt when breaking the four minute mile: “I had a moment of mixed joy and anguish, when my mind took over. I felt that the moment of a lifetime had come.” Bannister’s emotions were not only felt by him but also by his devoted fans. The emotions resulting from defeat are also shared between hero and fans. An example of this is Mary Decker’s fall in the Olympics when she realized that she had lost her opportunity for Olympic immortality. She cried, “How can this happen to me?” (Axthelm 1984). Many observers have written about “Decker’s Tragedy,” and her agony is engraved in history from photographs of her face after the fall (Axthelm 1984). This grief was also felt by her fans who felt as though they had fallen along with Decker.
While previous research has investigated “hero worship” in sports, not much attention has been paid to sports fan behavior illustrating the idea of fan devotion as hero worship. However, sports fan research has examined how fans behave at various athletic events describing a sports fan’s personality while attending games and looking at the character traits that define a sports fan.
Research on Fan Behavior

Dietz-Uhler et al (2000) examined similarities and differences between male and female college students’ perceptions of fanship and fan behavior. Participants in this study completed questionnaires assessing their fan behavior and fanship as well as their reasons for classifying themselves as a sports fan. Results showed an equal number of males and females considered themselves to be sports fans. However, males engaged in more sports fan behaviors and females attended more sporting events. Males were more likely to consider themselves sports fans because they played sports while females were more likely to report being a fan because they attended events and would watch games with family and friends.

A similar study from End, Kretschmar and Dietz-Uhler (2004) examined the role of being a sports fan as a determinant of male and female popularity. College students were asked to rank seven activities in terms of what they thought would make a male or female well liked by others. Results showed that the second and third highest determinant for male popularity was “participating in sports” and “being a sports fan.” By contrast, “being a sports fan” was the last ranked determinant for female popularity. Thus, sports fandom seems to be much more important to males’ social status than to womens’ status.

Another study on fan behavior explored the relationship between media habits and sport involvement (Beasley and Shank 1998). Sports involvement included viewing sports on television, reading about sports in magazines and newspapers, attending sporting events, and participating in sports. Findings indicate that sports involvement is a relatively good predictor of other sports-related behaviors. Those participants with high sports involvement, either through the media or from physical participation, were more likely to have strong emotional ties to a sports team and demonstrate behaviors of strong devotion, such as wearing team jerseys and clothing with team colors and logos, cheering while watching the team play, and participating in pre-game activities like tailgating.

Laverie and Arnett (2000) used social identity theory to explain fan identity. A model of the factors that influence fan identity salience and sporting event attendance was developed and tested, showing that fan identity salience, devotion to a team, attachment to heroes, and satisfaction with themselves and their teams are useful in explaining fan behavior. Results suggested that the variables identity salience, involvement, attachment, and satisfaction are strongly related to each other. If a person is attached to a sports team and/or involved with that team, he/she is more likely to rate his/her “fan” identity as more important than other identities. Wann and Pierce (2003) conducted a similar study that measured fans’ identification and psychological commitment to a team. Fan identification and psychological commitment to a team were found to be highly correlated with devoted fan behavior with higher levels of fan identification and psychological commitment corresponding to higher levels of devoted fan behavior.
A study of Murray State Basketball fans by Dolan and Wann (1994) provides insight into fans’ views of other fan’s behavior. Participants were given a scenario describing a fan at a basketball game and asked several questions that assesed their impressions of the fan and the fan’s behavior. The scenario described either a rival fan or a fellow fan. The results of this study showed that sports spectators report biased evaluations of other sports fans and more favorable evaluations of a fellow in-group fan, even though the scenario described for both the fellow fan and the rival fan were identical.

Sports fans are often labeled with various stereotypes and specific images. A study by Mathias (1991) examined soccer fans in Europe, finding that fans were very territorial, watching each game from the same spot. Strong emotions stem from traditions like this where game behavior is often a routine. If that routine is challenged, fans react very strongly and often in negative ways. The tragic stampede within Hillsborough Stadium that killed 95 European soccer fans in 1989 is an example of territorial fan behavior that became dangerous when routines were challenged (Mathias 1991). Ironically, all 95 fans that died were fans of the rival team in the match. In-group fans form a family-like community expressing unity, strong devotion, and comfort arising from similar beliefs and actions that are shared between members watching their team. In contrast, out-group fans are often not welcomed and are perceived as invisible until these fans challenge the in-group’s traditions.

What remains to be discovered about sports fan behavior is the uniqueness and detail of various actions that fans undertake in order to demonstrate devotion to their hero or team. Fans have a mission to engage in recruiting behaviors to find more fans for their hero, actions of taunting the “enemy,” rituals for sacrifice and devotion, and other various ways of showing loyalty to the hero.
THEORY

Fascination with celebrities is a common occurrence in contemporary American culture,

as evidenced by the amount of air time and print space devoted to covering celebrities. Thomas

C. O’Guinn (2000) states that fascination with celebrities is a hallmark of American

consumer culture. O’Guinn considers why so much attention is devoted to celebrities, why

celebrities matter so much, and why they play a large role in people’s consumption. O’Guinn’s

discussion of celebrities reveals that fan clubs function like a religion, creating family bonds,

interactions, rituals, and practices that are all centered around devotion towards celebrities or

heroes.

O’Guinn (2000) states that heroes help us better understand our world, our lives, and our

connections with each other. Therefore, celebrities, like heroes from myths, provide meaning

and identity to their fans. Elkin (1955) claims that heroes have a significant influence on

members of society. Leonard and Schmitt (1986) add that people often take a deep

interest to those who hold powerful positions. This interest propels people to become fans

of particular individuals or institutions and to devote their time, money, and emotions to following those who are famous.
 For O’Guinn (2000), his comparison of fan clubs to religion is illustrated by the example

of the Central Midwest Barry Manilow Fan Club. After mentioning that religion is an ancient

structure, O’Guinn adds that humans have been using religion as a conceptual framework for

explaining and understanding life for centuries. Several themes emerge from this examination of religion’s role in the lives of believers. The idea of the hero possessing greatness and being the most important thing to a fan is the first of these themes. Klapp (1949) notes that in America the hero frequently is a person with trivial accomplishments such as winning Grammy awards, producing albums, and winning sports championships. These heroes are often athletes and entertainers (Klapp 1949). This hero is placed high on a pedestal and adored as though he or she were truly a god.

O’Guinn (2000) writes that many religions place a god or a god-like figure at the center of celebrations and rituals which mark important life events. These celebrations and rituals, such as weddings and birthdays, come to be regarded as sacred institutions. Klapp (1949) adds that hero worship leads to blind devotion to leaders. In America, the hero worshipper has become characterized as the ‘fan.’ Not only do fans spend time and money on paraphernalia, trips, and tours related to their hero, but many place their hero at the center of their lives. This same conceptualization can be applied to sports fans who follow a team. For sports fans, devotion to the team’s game often takes precedence over the meaning of the holiday or the importance of the other family members present. This leads to O’Guinn’s next element of fan behavior which is fans doing work for their hero.

O’Guinn (2000) asserts that, just as churches have missions, fans have important duties they must complete to support their team and heroes such as protecting their heroes from bad fans, recruiting new followers, and always being loyal. Sports fans exemplify this work by tailgating before games, wearing team clothing and accessories, and cheering for their team while watching the game. O’Guinn claims that fans are happy to support their hero with these loyal, devoted behaviors, even though they receive little in return. However, because this loyal support requires a considerable investment of emotion, the fan suffers if the team loses. This leads to O’Guinn’s next aspect of hero worship, fan’s suffering in support of their hero.

Fans may receive ridicule or oppression for their devoted behaviors, especially during the times when teams are consistently losing. Family members may not understand their devotion to their team. Suffering can also include the mental pain fans experience when a hero dies, leaving fans feeling empty or left behind. Another example of fan suffering refers to sports fans’ suffering after a team’s defeat. Hirt, Kennedy, and Zillmann (1992) mention that a fan’s team is an extension of their personal sense of self. Therefore, the team’s performance reflects directly upon the fan. A team’s success reflects personal success, and a team’s failure is personal failure. This feeling of personal failure can affect the fan’s mood or judgments. Just as most fans still remain loyal after the death of a hero, sports fans remain loyal to their team after defeat, waiting for the next game to bounce back from the loss, avenge the next opponent, and claim victory (Ball 1976).

O’Guinn (2000) states that when a celebrity dies his or her popularity often rises as death places the celebrity closer to God and makes him or her more divine-like. The most recent example of this is illustrated by the publicity and hype over Michael Jackson following his death. Ball (1976) refers to a similar reaction of happiness and increased devotion by sports fans after suffering a team’s defeat. After experiencing failure, fans are even more anxious for a victory, which creates more excitement, praise, and loyalty. Boyle and Magnusson (2007) claim that there are factors beyond winning that keep fans engaged since even the worst teams have large fan bases that remain loyal. Fans’ loyalty and excitement often leads to a desire to possess hero related paraphernalia.

In discussing Barry Manilow fans, O’Guinn (2000) explains that many fans have collections of hero-related paraphernalia and some even have special “Barry Rooms” set aside for the display and honor of their collection. Some collections are never complete though, as there is a never-ending supply of fan paraphernalia. O’Guinn adds that the objects with the highest status are those actually touched by Barry such as signed t-shirts, CDs, posters, and so on. Similarly, sports fans’ collections of jerseys, photos, and signed footballs are displayed and honored, with the highest status conveyed on these objects that were actually touched or worn by the hero. O’Guinn adds that this is very consistent with a liturgical interpretation in which high levels of sacredness are applied to the religious relics that were “nearer” to the sacred being. O’Guinn describes behaviors of fans at Mann’s Theature where fans can actually touch the “concrete images left by the stars” (2000:164); the experience would not have been the same if Plexiglas covered the impressions.

In his discussion of the Central Midwest Barry Manilow Fan Club, O’Guinn (2000) wrote that fellowship seemed the greatest of all benefits for the fan club members. Hirt, Kennedy, and Zillmann (1992) make a similar claim about sports fans stating that fanship towards a team creates community involvement between group members. Working together allows fans to form a bond with each other and become a family. O’Guinn claims that fans sharing a deep devotion for special individuals [or teams] form important bonds and fulfill important social needs such as having other fans there to cheer with and talk to. Fans share a love for their team and are often close and interested in each other’s well-being. There is a clear bond shared when fans gather to talk and share each other’s joys and sorrows. O’Guinn (2000) claims that this observation of fellowship may have been the strongest evidence for a “Church of Barry interpretation” where fans gathered in Barry’s name, but came together in celebration for member satisfaction. This same idea is true for sports fans coming together to form a community that creates a spirited atmosphere for their team. Tailgating is an example of this where fans come together dressed in their teams colors, jerseys, and accessories, playing games, eating food, sharing drinks, and socializing with other fans. Sports fans gather for the team, but the activities that go on and the behavior that occurs is for fan enjoyment.

Using O’Guinn’s discussion of celebrity as a foundation, my research will analyze how sports fans behave in devotion and acts of loyalty towards their team and institution. Data for analysis will come from observations from tailgates prior to game time, observations from home games themselves and from away games while fans watched from sports bars, and observations after the games catching different reactions after wins compared to after losses. This includes possible deviant behaviors such as taunting and making fun of competitors in order to keep a fan’s team above their rivals.

METHODOLOGY

To gather data on how sports fans behave, this study utilized participant observation of college football game weekends as a means of examining sports fan behavior. Participant observation is a technique used to gain a close and intimate familiarity with a given group of individuals and their practices through an intensive involvement with people in their natural environment (Chapman and McNeill 2005). Participant observation is usually conducted over an extended period of time. The term “participant observer” represents the dual role of the researcher. In order to develop an understanding of what it is like in a particular setting, the researcher must become both a participant within the setting while also maintaining the stance of an observer, someone who can describe the experience with a measure of detachment from the community. This dual role is often a continuum where the researcher goes back and forth between roles numerous times throughout the study.
Fans who attended or watched Notre Dame or Michigan games during the 2009 football season were observed for this study. The observations took place during four football weekends at Michigan and four football weekends at Notre Dame. Observations of fan behavior took place in public locations such as Notre Dame Stadium and Michigan Stadium, including both university campuses, tailgating lots, and sports bars in Ann Arbor and South Bend. Observations took place Friday nights before home games, Saturday mornings before home games, and Saturday nights after home games. The time of these observations varied depending on when the football games were held. The pattern of observation for away games differed since there was no way to observe the atmospheres where the games were being played. Therefore, observations of away game behavior took place at sports bars while fans were watching their teams play on television. The first observation took place on September 11, 2009 in Ann Arbor before the Michigan - Notre Dame game. The last observation took place on October 31, 2009 in Ann Arbor during the Illinois - Michigan game. Home team fans’ behavior was examined as well as the behavior of the opponent’s fans.

Notre Dame and Michigan were chosen as a convenience sample as access to the games and various observation locations were available, and since both institutions have remained the top two winningest programs in college football with both institutions possessing the two highest win percentages. Additionally, both schools have a strong fan base and storied football history. Furthermore, these institutions are close in distance (around 170 miles) and an intense rivalry exists between the two teams.
The various ways in which sports fans supported their teams were observed. Notes were taken regarding the clothing, objects and artifacts observed, and actions taken by fans during the observation periods. Examples of fan clothing include jerseys and outfits relating to team mascots, such as Irish fans wearing leprechaun outfits. Examples of objects and artifacts relating to the teams include spirit beads, footballs, wigs, claws, and games played at tailgate parties that display team logos. The actions and language of fans were also noted. Examples of specific language include phrases like “All in for Michigan,” “Go Irish,” “Go Blue,” “Here Come the Irish,” and “May the Forcier [Michigan’s quarterback’s last name] be with you.”

Strengths and Weaknesses

A strength of this study is that the findings can add to the body of sociological knowledge available relating to sports fans and fan behavior. Future researchers may replicate this study since observations were taken in public places that allow easy access for information and data.

Another strength is my interest in football and sports as I am a sports fan myself. My knowledge about the game and the teams adds to the amount of rich data that was collected since I understand fans and the game. This gave me an advantage as I knew what behaviors and objects to look for when collecting data.

My own “fanship” is also a potential weakness as well. As I am a Notre Dame fan, Michigan is one of the teams that I strongly dislike. This dislike had the potential to bias my observations. However, the longer my observations went on the more I found myself joining in fan celebration regardless of the fans’ team and my original opinion of that team. As time went on, I found myself cheering for Michigan along with Wolverine fans even though I normally dislike the team. Therefore, this weakness of team affiliation ended up becoming a strength illustrating the importance of this research. Fan behavior is contagious and in need of more research that helps explain this phenomenon.

Finally, the biggest weakness in this study was the lack of time available for research. Participant observation can require months to years in a field. Since I was limited to particular weekends because of classes, the college football schedule, and a limited timeline for data collection, this study was not able to include a whole season’s worth of football game observations.

FINDINGS

Linking O’Guinn’s Discussion of Fans and Fan Clubs to College Football Fans on “Game Day”
College football fans participating in the “game day” environment at Notre Dame and at Michigan were observed in this study, including observations prior, during, and after games. I found that high emotions stem from associating oneself with a sports team. This high emotion is demonstrated by fans dressing in team clothing and colors, yelling and screaming for their team during the game, and varying their reactions post-game, depending on whether their team won or lost. These game behaviors and post-game reactions stem from the high emotions that sports fans feel since it is as though fans are actually participating in the game along with their team. O’Guinn’s (2000) analysis of hero worship described five elements of fan behavior: fans having a mission, collections made in devotion of team honor, fans suffering in support of their hero, fans experiencing the “death” of a team, and fan fellowship. All of these were observed in the behavior of college football fans.
The “mission” and fan collections. Fans who attended Notre Dame and Michigan games behaved in devoted and loyal ways carrying out their mission to protect and promote their team. Elements of the mission by fans include supporting, protecting, and remaining loyal to their team while also trying to recruit more fans. Tailgating events illustrating fans following the “mission” prior to the games were observed. These tailgates took place in parking lots near both institution’s stadiums as well as houses and yards within walking distance to both stadiums. The behaviors that took place at these tailgates included laughing, socializing with each other, and taunting opposing teams and their fans. Noted examples of “mission” language by fans included: “Michigan still sucks! I feel like I have waited a long time to see their team look this bad, but it was worth it. Michigan’s a BITCH AGAIN!” “Notre Lame is a joke! When have they had a decent team in the last 100 years? All the Irish are good at is drinking.” This language illustrates how fans carry out their “mission” of protecting their team.
Fan collections honoring teams were observed at tailgates ranging from games being played, team clothing worn by fans, and team accessories present. Games like corn hole, tailgate toss, and football were being played at various tailgates. These games often had particular team’s logos on them or were painted in team colors. Tailgating food and drinks such as hamburgers, hot dogs, brats, chips, cookies, pop, beer, and liquor were present at most tailgates. There were some fans’ tailgates that had food unique to their team. An example of this is from an observed Michigan tailgate where there was blue and gold M & M’s and blue and gold pasta, with the pasta shaped in an M.

A final observation noted from tailgates was the clothing worn by fans. All fans wore jerseys and t-shirts related to their team ranging from clothing with the team name and colors, team colors and the mascot, or team colors with a unique saying written on the clothing. Clothing with this type of language included phrases like “May the Forcier [Michigan’s quarterback] Be With You,” “All in For Michigan,” “Golden [Notre Dame’s wide receiver] is Thy Tate,” “You Can’t Spell TrOJan’s Without OJ,” “Boiler Up [A Purdue Boilermaker shirt],” and so on. These shirts help fans carry out the “mission” just like their language does. Tailgating behavior was only the beginning of the fans’ emotional cycle that continued throughout the day.
Carrying out the “mission.” Fan behavior during home games varied depending on the opponent. On September 12, 2009 Notre Dame played against Michigan in Ann Arbor. The spread of fans present supporting each institution was relatively even. There were many groups and families split, with some representing Michigan and wearing blue and gold Wolverine clothing while the other members wore clothing representing the Irish. During the game in Michigan Stadium, the noise level was fairly even from fans cheering on both teams. Normally when the home team is on offense the crowd supporting the home team is quiet in order for the offense to have the best opportunity to hear each other and communicate during the plays. The fans cheering for the opposing team normally yell, scream, and cheer during this time while their team is on defense in order to give them the most motivation and also an attempt to distract the offensive players. It is relatively easy to tell the ratio of home fans to away fans from the difference in noise level. On September 12, the noise level was close to even, helping to clarify my previous observation that the amount of fans present representing each institution were relatively even.

Two weeks later, on September 26, 2009, Michigan played Indiana in Ann Arbor, Michigan and this game presented a totally different scenario. While walking through tailgating lots prior to game time and while standing in front of the stadium as fans entered for the game, I saw very few Indiana fans. One of the head ushers told me that in terms of scanned tickets for admission into the game, Indiana fans made up less than 15 percent of the total crowd of 107,000 compared to two weeks before in which Notre Dame fans made up 45 percent of a total crowd of 112,000. This shows that fans are more involved in actually attending a competitive game in which both teams have an intense historical rivalry like Michigan and Notre Dame. It is important to note that the usher associated fans with teams depending on the clothing fans wore.
Observations of fan suffering and the “death” of a team. Fan suffering occurs when fans witness the “death” of their team. This team death takes place when a team loses their game. These elements of fan behavior described by O’Guinn were best exemplified from observations in Ann Arbor. Away game observations took place in Ann Arbor at Buffalo Wild Wings on October 10, 2009 when Michigan played Iowa and on October 31, 2009 when Michigan played Illinois. Observations from these two games were different based on the team Michigan was playing. At the time of Michigan’s game against Iowa, Michigan was ranked 25th in the country and Iowa was still undefeated and ranked 8th. I got to Buffalo Wild Wings half an hour before the game started and the place was so crowded that it took me an hour and a half to get a table. The place was completely full with very little standing room for the servers to get through to their tables. The atmosphere was electric and full of excited fans cheering on their team as Michigan played the undefeated Iowa Hawkeyes. This observation illustrates how fans’ emotion rises up during games that have the greatest chance of increasing their team’s image to the rest of the sport society. Iowa had the ball first and the first play of the game was an interception run back for a Michigan touchdown. Everyone in the restaurant was jumping in the air and screaming when this happened. Fans were yelling and high fiving each other as if they had all just won the lottery. They all joined together and sang Michigan’s fight song.

This electric atmosphere changed less than 10 minutes later when Iowa scored a touchdown tying the game at seven to seven. The crowd of Michigan fans who had been so electric earlier began booing Iowa at this point and started yelling at their team. During Michigan’s next possession, Tate Forcier, Michigan’s quarterback threw an interception. The entire crowd went completely silent. The silence was rather uncomfortable at this point since no one dared to make a sound.

The atmosphere at Buffalo Wild Wings was totally different on October 31, 2009 when Michigan played at Illinois. At the time of kickoff the restaurant was only half full and only about 30 percent of the people present were wearing clothing supporting the Wolverines, compared to the Iowa game where nearly every person in the place was wearing Michigan apparel and the place was completely full. The fans that were present appeared to be interested in the game and intent on cheering on their team. Yet, less than 15 minutes into the game, fans had stopped cheering and appeared to just be sitting in their seats watching the television with their arms crossed, upset with what was going on. Michigan ended up losing to Illinois 35-13. Even though Michigan also lost to Iowa a few weeks before, the emotion in the atmosphere during this game was completely negative and team loyalty appeared to be almost non-existent. This illustrates fan suffering reaching its peak when fans experience the “death” of their team. At the time of Michigan’s loss to Iowa, it was still relatively early in the season and the Wolverines still had time to regroup and have a winning season. Following the game against Illinois, the Wolverines only had three games left and the hope of having a winning season was highly unlikely. In this case, Wolverine fans were less optimistic since they were witnessing the “death” of their team as Michigan continued to lose their games. Irish fans also experienced this “death” of a team element since Notre Dame lost their last four games in November after starting the season 6-2.
Fan fellowship observed during post-game behavior. The last element of fan behavior described by O’Guinn is fellowship and fan fellowship was an important finding in the atmosphere on “game day.” Fan behavior and reactions after games varied according to which teams won or lost and which rival team was played. The fellowship of a group is linked to fan behaviors supporting the “mission,” fan suffering, and the “death” of teams. Also, fellowship behavior and the community of fans varied depending on the team of association. After a loss, Notre Dame fans left the stadiums and restaurants saying very little, walking back to their cars in silence. Michigan fans were upset after losses too, yet they still spoke with others and did not seem to let the game outcome ruin their evening. This finding was important because it expressed uniqueness of each teams’ fan bases. Sports fans possess many similarities in the ways they support their teams and the emotions that are present within each individual, yet there are also differences making each group of fans unique.

Another important difference observed in fellowship behavior was seen while fans watched other teams play. On September 12, 2009, USC played Ohio State in Columbus, Ohio. USC is Notre Dame’s biggest rival and Ohio State is Michigan’s biggest rival, so this was an interesting game to watch since. I expected Michigan fans to cheer for USC since they hate Ohio State. However, much to my surprise every Michigan fan I saw watching this game was cheering strongly for Ohio State. This is another difference between Notre Dame and Michigan fans. Based on personal experience, it is unlikely that Notre Dame fans would ever cheer for USC, even though a win by them might benefit Notre Dame’s ranking.

Michigan fans explained to me that even though they hate Ohio State more than any other team, they cheer for them and every other Big Ten team when they have non-conference games because winning makes the Big Ten look better. They feel that if the Big Ten looks like a stronger conference than people give it credit for than people will also look at Michigan as having a stronger team since the Wolverines are part of the Big Ten Conference. This is a way that Wolverine fans carry out their “mission.” This contrasts with Notre Dame fan behavior; they would not root for USC because Notre Dame is not part of a football conference. Therefore, Notre Dame fans do not have to cheer for teams they dislike because they are not part of a conference that has the potential to look strong or weak.

Overall fan behavior was seen to be full of intensity and high emotions as fans remained loyal and devoted to their teams illustrating the five elements of fan behavior discussed by O’Guinn. This loyal behavior lasted from early morning on “game day” with strong devotion prior to game time during tailgating events in which fans carry out their “mission” and lasted throughout the game and later into the evening with post-game reactions and fellowship behaviors.

DISCUSSION

O’Guinn’s explains that fan behavior can be described through five elements. The five elements of fanship include having a “mission,” collections honoring heroes, fan suffering, fans experiencing the death of heroes, and fan fellowship. These same five elements described by O’Guinn are present in sports fan behavior fueling fans actions as they honor their teams. The data described in the findings illustrates the strong emotions stirring inside fans on “game day” beginning from the early morning tailgates and pre-game events and lasting until late evening during various activities in which fans react to the outcome of the games. The five elements of fanship are separate yet interconnected. In this way a fan’s” mission” is an element that is connected to the collections fans possess, the level in which fans suffer and react to the death of their teams, and how fans get along with fellow fans in the aspect of fellowship. The emotion instilled within a fan to carry out the “mission” is what drives fan behavior through the other four elements. In this way, the fan’s “mission” is the most important element in fan behavior. If a fan does not possess a strong desire to carry out their “mission” then this influences their other elements of fanship.

Further research is needed to further explore these five elements of fanship in greater detail. Research on sports and sports fans is very sociological since it involves individuals on the micro level as well as the interaction with society and the fan community on both the mezzo and macro levels. I would like to expand my research on this topic of sports fan behavior to include further research on fans of specific teams, how each team’s history and traditions affect fan behavior, behavior differences based on fan race, class, and gender, and player’s reactions to the behavior of their fans. More observations would be necessary for further research dealing with sports fan behavior as well as different methodologies including interviews and surveys in order to collect the richest data possible.
REFERENCES
Axthelm, P. 1984. “Decker’s Tragedy.” Newsweek (August 20): 19.
Ball, Donald W. 1976. “Failure in Sport.” American Sociological Review 41(4): 726-739

Beasley, Fred M., and Matthew D. Shank. 1998. “Fan or Fanatic: Refining a Measure of

Sports Involvement.” Journal of Sport Behavior 21(4): 435-44.
Bissinger, Harold. 1991. Friday Night Lights: A Town, a Team, and a Dream. New York,

NY: HarperCollins.
Boyle, Brett A. and Peter Magnusson. 2007. “Social Identity and Brand Equity Formation:

“A Comparative Study of Collegiate Sports Fans.” Journal of Sport Management

21: 497-520.
Chapman, Steve and Patrick McNeil. 2005. Research Methods. New York, NY: Routledge
Cortese, Anthony J. 1997. “The Notre Dame Bengal Bouts: Symbolic Immortality Through

Sport.” Journal of Sport Behavior 20(3): 347-360.
Dietz- Uhler, Beth., Elizabeth A. Harrick, Christian End, and Lindy Jacquemotte. 2000.

“Sex Differences in Sport Fan Behavior and Reasons for Being a Sport Fan.”

Journal of Sport Behavior 23(3): 219-31.
Dolan, Thomas J., and Daniel L. Wann. 1994. “Spectators’ Evaluations of Rival

Fellow Fans.” Psychological Record 44(3): 351-58.
Elkin, Frederick. 1955. “Popular Hero Symbols and Audience Gratifications.” Journal

of Educational Sociology 29(3): 97-107.
End, Christian M., Jeff M. Kretschmar and Beth Dietz-Uhler. 2004. “College

Students’ Perceptions of Sports Fandom as a Social Status Determinant.”
International Sports Journal. N.V: 115-122..
Hirt, Edward R., Grant A. Erickson, Chris Kennedy, and Dolf Zillmann. 1992. “Costs and

Benefits of Allegiance: Changes in Fan’s Self-Ascribed Competencies After Team

Victory Versus Defeat.” Journal of Personality and Social Psychology 63(5): 724-

738.
Klapp, Orrin E. 1949. “Hero Worship in America.” American Sociological Review

14(1): 53-62

Leonard II, Wilbert M. and Raymond L. Schmitt. 1986. “Immortalizing the Self Through

Sport.” The American Journal of Sociology 91(5): 1088-1111.
Laverie, Debra A., and Dennis B. Arnett. 2000. “Factors Affecting Fan Attendance:

The Influence of Identity Salience and Satisfaction.” Journal of Leisure

Research 32(2): 225-246.
Mathias, Paul. 1991. “Football Fans: Fanatics or Friends?” Journal of Community

and Applied Social Psychology 1: 29-32.
O’Guinn, Thomas C. (2000). “Touching Greatness: The Central Midwest Barry Manilow Fan

Club.” Pp. 155-168 in The Consumer Society Reader, edited by Juliet B. Schor and Douglas B. Holt, New York, NY: The New Press.
Wann, Daniel L., and Stephanie Pierce. 2003. “Measuring Sport Team

Identification and Commitment: An Empirical Comparison of the Sport

Spectator Identification Scale and the Psychological Commitment to Team

Scale.” North American Journal of Psychology. 5(3): 365-37.

2
1

