


Issue 2019 **72**

GENDER FORUM

An Internet Journal for Gender Studies


Rainbowing Down for Straight? How Heteronormativity Secures its Reign

Guest edited by
Frederic Rukes

ISSN 1613-1878

Universität
zu Köln


Editor

Prof. Dr. Beate Neumeier
University of Cologne
English Department
Albertus-Magnus-Platz
D-50923 Köln/Cologne
Germany
Tel +49-(0)221-470 2284
Fax +49-(0)221-470 6725
email: gender-forum@uni-koeln.de

Editorial Office

Dr. Sarah Youssef

Tel.: +49-(0)221-470 3030/3035
email: gender-forum@uni-koeln.de

Editorial Board

Prof. Dr. Mita Banerjee,
Johannes Gutenberg University Mainz (Germany)
Prof. Dr. Nilufer E. Bharucha,
University of Mumbai (India)
Associate Prof. Dr. Carmen Birkle,
Philipps-Universität Marburg (Germany)
Prof. Dr. Ingrid Hotz-Davies,
Eberhard Karls University Tübingen (Germany)
Prof. Dr. Ralph Poole,
University of Salzburg (Austria)
Prof. Dr. Kathryn Schaffer,
University of Adelaide (Australia)
Prof. Dr. Chris Weedon,
Cardiff University (UK)

Editorial Deadlines

Spring Issue:
abstracts (October 1),
completed papers (January 1)

Summer Issue:
abstracts (January 1),
completed papers (April 1)

Fall Issue:
abstracts (April 1),
completed papers (July 1)

Early Career Researchers Special Issue:
abstracts (May 1),
completed papers (August 1)

Winter Issue:
abstracts (July 1),
completed papers (October 1)

About

Gender forum is an online, peer reviewed academic journal dedicated to the discussion of gender issues. As an electronic journal, *gender forum* offers a free-of-charge platform for the discussion of gender-related topics in the fields of literary and cultural production, media and the arts as well as politics, the natural sciences, medicine, the law, religion and philosophy. Inaugurated by Prof. Dr. Beate Neumeier in 2002, the quarterly issues of the journal have focused on a multitude of questions from different theoretical perspectives of feminist criticism, queer theory, and masculinity studies. *gender forum* also includes reviews and occasionally interviews, fictional pieces and poetry with a gender studies angle.

Opinions expressed in articles published in *gender forum* are those of individual authors and not necessarily endorsed by the editors of *gender forum*.

Submissions

Target articles should conform to current MLA Style (8th edition) and should be between 5,000 and 8,000 words in length. Please make sure to number your paragraphs and include a bio-blurb and an abstract of roughly 300 words. Files should be sent as email attachments in Word format. Please send your manuscripts to gender-forum@uni-koeln.de.

We always welcome reviews on recent releases in Gender Studies! Submitted reviews should conform to current MLA Style (8th edition), have numbered paragraphs, and should be between 750 and 1,000 words in length. Please note that the reviewed releases ought to be no older than 24 months. In most cases, we are able to secure a review copy for contributors.

Article Publishing

The journal aims to provide rapid publication of research through a continuous publication model. All submissions are subject to peer review. Articles should not be under review by any other journal when submitted to *Gender forum*.

Authors retain copyright of their work and articles are published under a Creative Commons licence.

There are no submission or page charges, and no colour charges.

Detailed Table of Contents

Editorial by Frederic Rukes	1
Tyler Allen Tennant: The Quiet Queer: Coming Out & Queer Fabrications	4
Justin Holliday: “This is the girl”: Queer Nightmares, Fantasy, and Reality in <i>Mulholland Drive</i>	23
Meg Peters: “Realistically Queer”: Queer Connection and Interdependence in <i>Russian Doll</i>	39
Sam Post: Senselessness, Indeterminacy, and Sexual Ideology in Hemingway’s “The Sea Change”	57
List of Contributors	80

Editorial

By Frederic Rukes, University of Cologne, Germany

1 In 2019, Stonewall celebrates its 50th anniversary. While rainbow flags and merchandise fill the streets of cities celebrating Pride all over the world, queer experience remains highly ambiguous, its status complicated. Although the commercialization of the LGBTQ* movement points both to a growing awareness of pluralism in public discourses as well as to economy's comprehension of diversity's buying power, it may also represent the mainstream's grasp on what used to be exclusively queer spaces out of necessity: Pride month has just ended and already Boston's approved 'Straight Pride' is lurking. Scheduled for August 31 (Stock), the event exemplifies only a fraction of heteronormativity's ongoing reign¹ over global social structures, but almost symbolically stands for the rigor with which a privileged majority (here, in terms of gender and sexual identity) continues to take the lion's share. Normalized identity and behavior is maintained and only challenged temporally when the 'unusual' seems more profitable.

2 Because the above is a fairly general and figurative attempt to describe this issue's question of heteronormativity's reign—the bowing down of the queer rainbow despite all the progress of the past fifty years—the following papers serve both as an examination of the phenomena and as an intervention. Thus, one article discusses the ambiguity of coming out narratives and thereby offers a concise example of processing sexual identity under heteronormative pressure. The other three articles present queer readings of classic and contemporary storytelling comprising the genres of neo-noir film, comedy-drama television, and the short story. Such queer readings challenge and disrupt conventional and heteronormative readings of written and screen narratives, opening the discourse to a diverging and potentially more progressive input.

3 An adequate introduction to the discussion of the power proceeding from regimes of the 'normal' is Tyler Allen Tennant's "The Quiet Queer: Coming Out & Queer Fabrications". In his essay, Tennant examines how coming out narratives have been coopted and rearticulated in market-friendly terms through infocapitalist algorithmic and platform technologies. He reads "It Gets Better" videos as quasi-sequels to coming out narratives which further obfuscate difference in queer experience and uphold heteronormativity through resignation and indoctrination into the world of 'queer fineness'. In this context he examines

¹ Thank you to my friend and colleague Dr. Dirk Schulz (GeStiK, University of Cologne) for coming up with the title and the concept of this issue.

the revelatory properties of the speech act of coming out as well as the structures demanding such an act, by looking at celebrity queer culture, fandom, and queer icons to interrogate the complexities and consequences of the coming out process.

4 In his article “‘This is the girl’: Queer Nightmares, Fantasy, and Reality in *Mulholland Drive*” Justin Holliday discusses how David Lynch’s film *Mulholland Drive* (2001) offers filmic clichés to deconstruct assumptions about queer identity. Although some critics of the film have suggested that the film upholds heteronormativity, according to Holliday, Lynch unravels the limits of linear space and time to contest a singular reality. Analyzing *Mulholland Drive* via theories of queer temporality, Holliday suggests that a singular, supposedly correct reading of this film’s chronology is undermined. In fact, a queer theoretical perspective shows that, despite the alleged privileging of the heteronormative order, the tropes of neo noir allow the characters to celebrate the possibility of queer desire through the negation of a unitary self.

5 By examining the ways the two protagonists of the Netflix show *Russian Doll* experience gender, madness, and interdependence, Meg Peters argues in “‘Realistically Queer’: Queer Connection and Interdependence in *Russian Doll*” that the series encourages open identities and highlights the importance of relations beyond hetero- or homonormative coupling. While both protagonists seem to fail at gender and at accepting help for their mental distress, their growing ability to connect with their surroundings and with the other characters allows them to heal from their respective traumas. Using queer theory, including understandings of vulnerability, interdependence, and gesture, Peters contends that even though both main characters are seemingly heterosexual, *Russian Doll* is queer in its insistence on queer temporality.

6 “Senselessness, Indeterminacy, and Sexual Ideology in Hemingway’s ‘The Sea Change’” by Sam Post contests many critics’ attempts of providing definite readings of Hemingway’s short story “The Sea Change” by showing that the story’s very evasion of determinacy is central to its thematic and narrative construction. In a detailed linguistic analysis of two of the story’s central conversations, Post argues that, in the process of naming, sense is paired with a normative heterosexual ideology and senselessness with a sexually non-normative ideology. Indeterminacy and paradox, analogous to the senselessness of the two analyzed conversations, accompany the protagonist’s metamorphosis, suggesting that his sea change is one in which he detaches from a heterosexual ideology and, like his counterpart, acquires a sexually non-normative ideology.

7 With different strategies and on different levels, all four articles of this issue of *gender forum* show how notions of indeterminacy and ambiguity that generate possibilities of resistance against heteronormative reign, ordering, and readings and, instead, open possibilities of simultaneity and coexistence of discourses. At the same, the essays disclose how normative structures of essentialism, categorization, and alleged definiteness work towards securing heterosexual ideology and turning the goals of the LGBTQ* movement on its head. Piercing through the pressure of a forced coming out narrative, deconstructing sexual identity through the trope of the cliché, shifting the discourse of queerness from sexuality towards temporality, or reevaluating sexuality on the basis of linguistic indeterminacy can all be understood as attempts to refute the reign of a heteronormative order and are examples of queerness paving its way.

Works Cited

Stock, Liam. "Boston Approves Application for Straight Pride Parade." *New York Times*, 26 June 2019, www.nytimes.com/2019/06/26/us/straight-pride-parade-boston.html. Accessed 9 July 2019.