

INDEX

- Acceptance, 126
- Adam Sandler's Happy Madison Productions, 65
- Adorno, Theodor, 14–15
- Advertisements, 86–87
- Advertisers, 87–88
- Advertising, 92
 - ad-supported content, 49–50
- Affiliates Program, 137
- Album replacement cycle, 42–47
- “Alex from Target”, 1–2
- Algorithmic song selection, 42
- Amazon, 20, 31–32, 36–37, 66, 124, 146–148
 - Amazon Prime, 5–6, 97
 - Kindle, 31–32
 - Ring Doorbell, 29–30
- Amiibo, 110
- Amoeba Records, 51–52
- Angry Birds*, 119
- Anti-virus, 130–132
- AOL, 4–5
- AOL Instant Messenger (AIM), 26–29, 41
- Apple, 108–109
 - Apple Music, 49–51, 128
 - Apple+, 66
 - and streaming era, 47–51
- Appropriation process, 126–127
- Arab Spring, 32–33
- Arcade games, 104–105, 114, 118, 136–137
- Aspect ratio, 64
- Audience commodity, 86–87
- Audio Home Recording Act (1992), 48–49
- BandCamp, 55–57
- Barcodes, 23–25
- Barnes, 31–32
- Beasts of No Nation*, 65
- Beats and streaming era, 47–51
- Beats Music, 42, 47–48, 50–51
- “Betamax Case”, 83–84
- Bezos, Jeff, 31–32
- Big data, 23–24

- Billboard*, 24
 Binary code, 28–29
 Binge-watching, 4, 93, 95, 117–118
 BitTorrent, 28–29
 Black box, 11
 Blockbuster, 11, 62
 Blogger, 4, 134–135
 Blogs, 4, 134–135
Blood, Sugar, Sex, Magik, 43–44
 Books-A-Million, 31–32
 Borders, 31–32
Boy Meets World, 85–86
Brave New World (series), 81–82
 Bregoli, Danielle (Bhad Bhabie), 2
 Brexit Referendum, 32–33
 British Phonographic Industry, 44

 Cable, 64, 84–85
Candy Crush (game), 115–116, 119
 Capacity, 44–45
 Capital, 15
 Capitalism, 15, 18, 36–37, 144–145, 147–148
 “Cash Me Outside Girl”, 2
 “Casual video games”, 115
 Catalog recordings, 44
 CD-RW, 131
 CDs, 35–36, 46
 Cellphones, 10
 Censorship, 72–74
 Circuit of culture, 7–8

 Civilization, 103–104, 106
 civilization VI, 106, 109
 Cloud computing, 10
 Coca-Cola, 112–113
 Collective effervescence, 67–68, 99
 Commercial movie, 62
 Commodity
 audience, 86–87
 connective, 115–116
 cultural, 35–36
 “Communicative capitalism”, 16–17, 36–37
 Computer platforms, 117
 “Concept albums”, 44–45
 Confirmation bias, 125
 “Connective commodity”, 115–116
 Consumer Electronics Show, 84
 Consumer goods, 16
 Consumption
 conspicuous, 62
 cultures, 12
 Content Distribution Network (CDN), 11
 Content management systems (CMS), 134–135
 Control Tower, 66
 Convenience, 44–46
 Cookies, 91–92, 134–135
 Corporate bookstores, 31–32

- Counter-Strike*, 114
- COVID-19, 123–124
 - lockdown, 67–68
 - social distancing practices, 114–115
- “Creator Camp”, 137
- “Cultural Studies”
 - approach, 6
- Cultural texts, 8–9
- Cultural world, 3
- Culture, 6, 9–10
 - circuit of, 7–8
 - emergent culture, 133–137
 - residual culture, 132–133
 - streaming culture, 124–128
- Culture Industry, 14–15, 33–36, 43, 69–70
- Cyberbullying, 2
- Dave Matthews Band, 41
- Democratic National Convention, 123–124
- Digital
 - disruption, 61–62
 - infrastructures, 11
 - media, 34
 - networks, 104
- Digital Millennium Copyright Act (DMCA), 69–70
- Digital retail. *See also* Streaming culture
 - disintermediation, 33–38
 - disruption, 31–33
 - distribution, 25, 33, 38
 - sharing, 26–31
- Digital video recorder (DVR), 84
 - VHS to, 83–86
- DirecTV DSL, 36–37
- Disintermediation, 33–38
- Disney, 86, 88–89
 - Disney+, 66, 75–76
- Disruption, 31–33
- Distribution, 33–38
- Doc McStuffins*, 88–89
- Dominant culture, 8–9, 125
- Dominant models, 106–107
- Dominant streams, 128–132
 - Instant Ink, 129–130
 - software, spyware and anti-virus, 130–132
- Download speeds, 41
- Downloadable content (DLC), 106
- Duck Hunt* (game), 103–104
- DVD, 76, 131
- East coast broadcast network, 85
- Electronic Arts (EA), 107–108
- Electronic sports (esports), 136
- Emergent culture. *See also* Dominant streams, 126–127, 133, 137
 - Twitch, 136–137
 - Vloggers, 134–136

- Encoding/decoding popular culture messages, 8–9
- End-User License Agreement, 111–112
- “Evolution of Dance”, 2–3
- Expansion of means of consumption, 16, 43–44, 65, 69–70
- External disk drives, 131
- Facebook, 29–33
- Fair use, 44, 48–49, 83–84
- Family Matters*, 85–86
- FarmVille, 115–116
- Fast capitalism, 16–17, 37
- Federal Communications Commission (FCC), 64, 97
- Feedback, 135–136
- Fidelity, 44–45
- File-sharing
platforms, 28–29
service, 41
- Film, 63, 69–70
censorship, 72–74
changing film
experience, 63–68
independent streaming, 68–72
no more DVD
collections, 74–76
- Filmmakers, 70–71
- Final Fantasy IV*, 112–113
- First-sale doctrine, 46
- Flat panel televisions, 64
- Floppy disks, 103–104, 130
3. 5" floppy disk, 131
5. 25" floppy disk, 131
- “Flow” in television
recordings, 85
- Folklore*, 108
- Fordism, 14–15, 144–145
- Forever Young Records, 51–52
- Fortnite*, 109–110, 112–113, 116–117
- Free music, 48–49
- Freemium model, 115–116
- Friends*, 89
- Full House*, 85–86
- Game Developers
Conference (2005), 105–106
- Game of Thrones*, 4–5
- Gaming platforms, 19–20
- Gatekeepers, 55, 148
- Genius, 3
- Get Out* (film), 71–72
- Gnutella, 28–29
- Golden age of television, 95–98
- Google, 26–27, 33–34, 69–70, 108–109
- Gramophone, 42–43, 104–105
- Grey’s Anatomy*, 93
- Grokster, 28–29
- Guitar Hero*, 117–118
- Habitus, 52–53
- Hall, Stuart, 8–9
- Halo*, 114
- Handmaid’s Tale, The*, 94

- Hardware, 43
- Haul videos, 135–136
- HBO, 87–88
 - HBO Max, 66, 147
- Hebdige, Dick, 126–127
- Hegemony, 125
- High Fidelity*, 51–52
- High-definition graphics (HD graphics), 105–106
- Hollywood film industry, 65
- Home theater, 75
- Horkheimer, Max, 14–15
- House of Cards*, 98
- HowToBasic, 130, 134–135
- Hulu, 66, 97, 142–143
 - Hulu Live, 89–90
- Hurricane, 32–33
- In-app purchases, 110, 115–116
- In-game purchases, 106–107, 109
- Independent bookstores, 31–32
- Independent film, 66–67, 71–72
- Independent streaming, 68–72
- Influencer, 135–136
- Instagram, 29
- Instant Ink, 129–130
- Internet, 10, 26–27
 - utopians, 55
- Internet Relay Chat (IRC), 26–29
- Internet Service Provider (ISP), 4–5
- iTunes, 17, 50–51
- “Just in time” production, 25
- Kazaa, 28–29
- Killing Eve*, 89–90
- Labels, 54
- LAN parties, 114
- LCD flat panel televisions, 64
- “Let’s Go Crazy” (song), 69–70
- LimeWire, 28–29
- Listening in streaming era, 51–55
- Live streaming, 136–137
- Lord of the Rings*, 62
- Loss leaders, 62, 129–130
- Madden NFL*, 107–108
- Madden NFL 20*, 108
- Made-for-streaming films, 63
- Made-for-TV movies, 65
- Magazines, 143–144
- Mario Kart*, 114–115
- Marvel TV shows, 89–90
- Marvelous Mrs. Maisel* or *Catastrophe*, 94
- Masks*, 88–89
- Mass culture, 14–15
- Massively Multiplayer Online games (MMOs), 116–117

- Massively Multiplayer
 Online Role-Playing
 Games (MMORPG),
 108–109, 115, 119
Master of None, 71–72, 96
 Media, 143–144
 Medium, 34–35
Mickey Mouse Clubhouse,
 88–89
 Microsoft Office 365,
 130–131
 Microsoft Teams, 123–124
 Microsoft Windows, 130
 Microsoft Xbox, 19–20,
 105–106
 “Middlemen”, 34–35
 Mimetic games, 117–118
Minecraft video game,
 109–110
Modern Family, 8–9
 Motion Pictures
 Association of
 America (MPAA),
 63, 72–74
 Motown, 14–15
 Movie rental stores, 62
 Mp3. com, 41
Murder Mystery, 11
 Music, 9, 57
 album replacement cycle,
 42–47
 Beats, Spotify, Apple and
 streaming era,
 47–51
 copyright, 69–70
 listening in streaming
 era, 51–55
 playback systems, 46
 streaming, 42–43, 47,
 68–69
 user-generated music
 streaming platforms,
 55–57
 “Music genome” project,
 52–53
 Musical. ly app, 141–142
 Napster, 12–13, 26–29, 31,
 41–42, 48–49,
 127–128
NBA Live, 107–108
NBA2K20, 117
 NBC, 81–82, 86
 Near-field-communication
 (NFC), 110
 Netflix, 5–6, 20, 30–31,
 36–37, 61–62, 66,
 81, 97, 124,
 142–143
 of binge watching, 94
 CDN, 11
 film production
 company, 72
 Friends, 9
 Netscape Navigator, 4–5,
 130
 Networks, 87–88
 New cultural forms, 124
 dominant streams,
 128–132
 emergent culture,
 133–137
 residual culture,
 132–133
 streaming culture,
 124–128

- Newspapers, 143–144
NHL (game), 107–108
 Nielsen, 24, 90–91
 Nintendo, 105–106,
 111–112
 Nintendo Switch, 19–20
 Nintendo Entertainment
 System (NES),
 103–104
 Noble, 31–32

 Occupy Wall Street, 32–33
 One-way streaming
 platforms, 72
 Online gaming, 104
 Online video sharing, 27
Orange Is the New Black,
 98
 #OscarsSoWhite, 71–72
Oversharing, 29
Ozark, 92, 97

 Packages, 23
 Pandora, 52–53
 Participatory culture, 2–3
 PC-based video games,
 103–104
 Peacock, 81–82
 Peer-to-peer file-sharing,
 48–49
 Periodicals, 143–144
 Phonograph, 42–43
 “Piracy”, 12–13
 Planned obsolescence, 15,
 43, 119
 Platform mobility, 13
 Playlists, 42, 47–48, 53–54
 PlayStation, 105–106,
 108–109, 114

 Point-of-sale systems,
 23–25
 Political economy of
 streaming television,
 86–92
 Popular Culture, 1, 3, 87
 Portability, 44–46
 Premium cable networks,
 87–88
 “Prime Video Cinema”,
 66–67
 Prodigy, 4–5
 “Producer-oriented”
 platforms, 55
 Product placement, 87–88,
 112–113
 Programming through
 subscriptions,
 86–87

 Quarterly system business
 model, 54
Quiet Place, A (film),
 67–68

 Reality TV, 19
 Record labels, 54
 Residual culture. *See also*
 Emergent culture,
 125, 132–133
 vinyl record, 132–133
Rock Band, 117–118
 Roku, 68–69
Rolling Stone, 95
 78-rpm record, 45

Sabrina the Teenage Witch,
 85–86
Second Life, 116–117

- Sega Genesis emulator, 75
 Serial, television, 94
 Series
 Brave New World,
 81–82
 Serial TV, 94
 televisions, 94
 Weeds, 87–88
 Sharing on Internet, 26–31
 Shifting capitalism, 14–17
Short Circuit, 71–72
 Showtime, 87–88
 Snapchat, 2
 Social distancing, 67–68
 Social networking websites,
 29
 Software, 9, 130, 132
 anti-virus, 130–132
 computer applications,
 131
 software as content,
 134
 spyware, 130–132
 Sony PlayStation, 105–106
 Sony Walkman, 46
 SoundCloud, 55
 Sped-up surveillance
 capitalism, 16–17
 Spotify, 2, 12–13, 20,
 36–37, 47–48, 55,
 124, 142–143
 and streaming era,
 47–51
 Spyware, 130–132
 “St. Frances”, 66–67
Star Wars, 75–76
*Star Wars: The Old
 Republic*, 108–109
 “Stereos”, 45
Stolen Child, The, 65
 Streaming, 5–6, 9, 11, 25,
 145, 147
 album replacement cycle,
 42–47
 apps, 94
 Beats, Spotify, Apple and
 streaming era,
 47–51
 binge-watching, 93–95
 censorship, 72–74
 changing film
 experience, 63–68
 changing video game
 commodity,
 104–113
 cultural practice of, 13
 film, 63
 in future, 147–149
 golden age of television,
 95–98
 independent streaming,
 68–72
 interrupted television
 flow, 86
 listening in streaming
 era, 51–55
 music, 42–43, 47
 no more DVD
 collections, 74–76
 platforms, 33–34,
 37–38, 73–74
 political economy of,
 86–92
 services, 30–31, 86–87
 technology, 17, 123–124
 TV, 81

- user-generated music
 - streaming platforms, 55–57
 - VHS to DVR, 83–86
 - video game streaming culture, 113–119
- Streaming culture. *See also*
 - Digital retail;
 - Dominant Streams, 1–2, 12, 17, 57, 72, 124, 128, 142–143
 - interactions with cultural texts, 12–14
 - shifting capitalism, 14–17
- “Streaming wars”, 66, 81–82
- Subscription(s), 106–107, 130–131, 143, 145
 - model, 61–62
 - services, 36–37
- Super Bernie World*, 117
- Super Mario Bros*, 109
- Super Mario Brothers* (game), 103–104
- Super Mario Odyssey*, 118
- Super Mario World*, 103–104
- Super Nintendo
 - Entertainment System (SNES), 103–104
- Super Play Action Football*, 103–104
- Super Wings*, 92
- Surveillance of gamers, 106–107
- Symbols, 6
- Tape cassettes, 45
- Taylorism. *See* Fordism
- Technological determinism, 142
- Technological
 - obsolescence, 43–44
- Technology, 7–8
- Televisions (TV), 64, 69–70
 - apps, 94
 - binge-watching, 93, 95, 117–118
 - broadcasters, 64
 - flat panel, 64
 - golden age of, 95–98
 - political economy of, 86–92
 - programming, 85–86
 - screen dimensions, 62
 - series, 94
 - streaming, 81
 - tube, 64
 - VHS to DVR, 83–86
- Tetris* (puzzle game), 103–104
- Thank God Its Friday (TGIF), 85–86
- The Legend of Zelda* (action-adventure game), 103–104
- Theory of emergent culture, 20, 124
- Things Fall Apart* (album), 52
- Third parties, 29–30
- This Film Is Not Yet Rated*, 72
- Tiger King*, 147
- TikTok, 2, 13, 25, 141–143

- Time-shifting, 83–84, 86
 Tin Pan Alley, 14–15
 “Traditional” values, 8–9
 Tube televisions, 64
 Twitch, 20, 120, 124,
 136–137
 Twitter, 29, 32–33, 71–72
 revolutions, 142
 Unending consumption,
 14–18, 30–31, 50,
 61–62, 89–90, 113,
 117–118, 143, 145
 Universal Product Code
 (UPC), 23–24
 User-generated music
 streaming platforms,
 55–57
 Utopians, 31, 34, 55
Vampirina, 88–89
 VHS to DVR, 83–86
 Video cassette recorder
 (VCR), 75, 83–84
 Video games, 9, 19–20, 104
 changing video game
 commodity,
 104–113
 streaming, 104, 110–111
 streaming culture,
 113–119
 Video on demand (VOD),
 84–85
 Videos, 9
 Vimeo, 63, 70
 Vinyl, 132–133
 Vlog, 135–136
 Vloggers, 2–3, 20, 124,
 134, 136
 Vlogging, 134–135
Walking Dead, The, 89–90
Weeds (Showtime series),
 87–88
 Westeros, 5
 Wii, 75
 Wiki. *See* Wikipedia
 WikiHow, 3
 Wikipedia, 3
 Williams, Raymond, 7, 20,
 85, 124
 WordPerfect, 130
 Wordpress, 4, 134–135
World of Warcraft (WoW),
 108–109, 116–117,
 143
 World Wide Web, 26, 55
 Xbox, 105–107, 114
 Xbox 360, 75, 118
 Xbox Game Pass
 Ultimate, 107
 Xbox Live, 114, 128
 Xbox Live Gold, 107
 Yahoo, 4–5
 YouTube, 1–3, 5–6, 27,
 33–37, 69–70, 134
 YouTube Music
 Premium, 134
 YouTube TV, 134
 Zoom, 114–115
 for virtual schooling,
 123–124