

Which Box to Check: Language, Race, and Sexuality in *Unbreakable* Kimmy Schmidt

Dominique A. Canning (she/her)
University of Michigan Linguistics
dcanning@umich.edu / @DomACanning (Twitter)

Presentation Outline

- Titus and *Unbreakable Kimmy Schmidt*
- Research
 - Background
 - Gay-Sounding Speech
 - African American Language
 - Language and Identity
 - Language and Media
 - Design, Data Collection, and Hypotheses
 - Results
- Discussion

Titus & *Unbreakable Kimmy Schmidt*

- *Unbreakable Kimmy Schmidt* is a Netflix show that first aired in 2015
 - The show does not specifically target queer and/or Black viewers
- Focuses on Kimmy, who meets Titus Andromedon after moving to NYC
- Andromedon is a side character and fan favorite
 - Portrayed by Tituss Burgess
- Shared characteristics between Burgess & Andromedon:
 - Openly gay
 - From southern states
 - Performers

Titus Andromedon

Research Questions

1. How is language used to express intersecting identities?
2. How can media help us better understand the interaction between language & identity?

Specifically: How does a Black gay character use language to perform identity?

Gay-Sounding Speech

- Features associated (primarily) with white, gay, cisgender men
- “Gay-sounding” to call attention to variation within and between gay communities and individuals (Podesva, et al., 2002)
- Features:
 - /s/ duration and pitch
 - Released /t/
 - Pitch range
 - Voice Quality
 - Falsetto
 - Creak
- Percepts of gayness often rely on more than one feature (Levon, 2007)

African American Language

- Phonological Features:
 - Consonant Cluster Reduction (CCR) (Rickford & Rickford, 2002)
 - Monophthongization
 - L+H* Pitch Accent (Thomas, 2015; Holliday, 2016; McClarty, 2018)
- Grammatical Features:
 - Habitual *be*
 - Null copula
 - Negative Concord
 - Omission of third person singular and possessive *s*

Language & Identity

- Identities are often studied in isolation, but they are not experienced in isolation
- Identity is performed through actions, clothing, and speech
- Indexical Fields (Eckert, 2008)
 - Meaning is influenced by the surrounding society
 - One variable can be used to index a number of different identities
- *Style* is a linguistic tool that allows a speaker to position themselves within a particular context (Podesva, et al., 2002)
 - Features are used at different rates depending on the situation (Podesva, 2007)

Language & Media

- Language is used to enact identity in media
 - Hopefully moving away from the idea that you can “see” a person's identity (Kohnen, 2016)
- Media acts as a lens through which sociological patterns can be examined
- Stereotypical features may be used to make a character's identity more accessible to an audience (Queen, 2015)

Research Design

- Compared Tituss Burgess (actor) to Titus Andromedon (character) to see if he was adding/avoiding features.
- Looked at grammatical and phonological features associated with AAL and GSS
- Goal: Use an intersectional approach to examine one way Black gay identity is performed through language

Data collection

- Four Episodes

- Episode 1 – *Kimmy Goes Outside*
- Episode 5 – *Kimmy Kisses a Boy*
- Episode 8 – *Kimmy is Bad at Math*
- Episode 10 – *Kimmy's in a Love Triangle*

Total Episode Data: 33 minutes 20 seconds

- Two Interviews

- *The Late Show with Stephen Colbert*
- *LA Times* with Sarah Rodman

Total Interview Data: 27 minutes 15 seconds

- Omitted overlapping speech, background music, audience reactions

Hypotheses

- I. All features are expected to occur in both the *UKS* episodes and in interviews, though at differing rates.
 - Burgess is expected to use features from his own speech in his performance of Andromedon.
- II. Rates of features associated with AAL and GSS are expected to vary based on two broad episode topics: race and sexuality.
 - Andromedon's speech style is expected to reflect the identity most relevant to his storyline within an episode.
- III. Rates of features associated with AAL are expected to vary based on interview type.
 - Burgess is expected to accommodate his speech to his interviewer's identity, with one interviewer being a Black woman and another being a white man.

General Results

- Andromedon has a higher speaking pitch than Burgess **AND** a wider pitch range
- There's an avoidance of grammatical AAL features by both Burgess & Andromedon
- /s/ pitch was higher in Episodes than in Interviews, though duration was not
- Features of GSS were used more overall
- Closer to a "standard" variety
 - Perhaps avoiding AAL because of Andromedon's feminine gay identity

Summary of Results by Hypothesis

- I. **All features are expected to occur in both the *UKS* episodes and in interviews, though at differing rates.**
 - ✓ Yes, with the exception of grammatical AAL features, which don't actually occur in the analyzed episodes
- II. **Rates of features associated with AAL and GSS are expected to vary based on two broad episode topics: race and sexuality.**
 - ✗ No, the features do vary between episodes, but do not appear to vary based on episode topic
- III. **Rates of features associated with AAL are expected to vary based on interview type.**
 - ✓ Yes, but the differences in Burgess' speech in the two interviews may be due to other factors, such as live audience presence, atmosphere, and interviewer

Discussion

Discussion

- There is not a significant difference between Burgess' use of AAL features compared to Andromedon's. However, there are some significant differences in GSS features between the two.
- Presence of GSS features while AAL features are not present may be motivated by Andromedon's feminine gay male identity being the most relevant in the show.
 - AAL use is often tied to (hyper)masculine performance (Bucholtz, 1999; Bucholtz & Lopez, 2011)
- This data shows that Black gay speech may be something more complex than GSS + AAL.

Who isn't being heard?

- Black queer people are silenced within linguistics research
- Polarized ideology surrounding GSS and AAL
 - GSS = white, gay, hyperstandard
 - AAL = Black, straight, non-standard
- Relationships to language varieties are influenced by a person's position in the world

Conclusion:

Rethinking Black Queerness in Language

- Previous methodology assumes that, for a Black gay speaker, GSS + AAL exist separately and then combine to create something in the middle
 - Implying that identity and its performance are additive
 - Fails to consider the ways race, gender, and sexuality interact in navigating the world (linguistically and otherwise)
- Applying intersectionality theory (Crenshaw, 1989) to sociolinguistic research would make it possible to examine identity performance outside of a “single-axis framework” (Crenshaw, 1989)
- Applying an intersectional framework to queer linguistics research will make it possible to further understand the complex ways queer identity is navigated

Works Cited

- Beckman, M. E., Hirschberg, J., & Shattuck-Hufnagel, S. (2006). The Original ToBI System and the. *Prosodic typology: The phonology of intonation and phrasing*, 1, 9.
- Bucholtz, M. (1999). You da man: Narrating the racial other in the production of white masculinity. *Journal of sociolinguistics*, 3(4), 443-460.
- Bucholtz, M., & Lopez, Q. (2011). Performing blackness, forming whiteness: Linguistic minstrelsy in Hollywood film 1. *Journal of Sociolinguistics*, 15(5), 680-706.
- Campbell-Kibler, K. (2011). Intersecting variables and perceived sexual orientation in men. *American Speech*, 86(1), 52-68.
- Crenshaw, K. (1989). Demarginalizing the intersection of race and sex: A black feminist critique of antidiscrimination doctrine, feminist theory, and antiracist politics. *University of Chicago legal forum*, 1989(1), 139-167.
- Holliday, N. R. (2016). *Intonational variation, linguistic style and the Black/Biracial experience* (Doctoral dissertation, New York University).
- Kohnen, M. (2016). *Queer Representation, Visibility, and Race in American Film and Television: Screening the Closet*. Routledge.
- Levon, E. (2007). Sexuality in context: Variation and the sociolinguistic perception of identity. *Language in Society*, 36(4), 533-554.
- McLarty, J. (2018). African American Language and European American English Intonation Variation Over Time in The American South. *American Speech: A Quarterly of Linguistic Usage*, 93(1), 32-78.
- Niedzielski, N. (1999). The effect of social information on the perception of sociolinguistic variables. *Journal of language and social psychology*, 18(1), 62-85.
- Podesva, R. J. (2007). Phonation type as a stylistic variable: The use of falsetto in constructing a persona 1. *Journal of sociolinguistics*, 11(4), 478-504.
- Podesva, R. J., Roberts, S. J., & Campbell-Kibler, K. (2002). Sharing resources and indexing meanings in the production of gay styles. *Language and sexuality: Contesting meaning in theory and practice*, 175-189
- Rickford, J. R., & Rickford, R. J. (2002). *Spoken soul: The story of black English*. New York: Wiley.
- Queen, R. (2015). *Vox popular: The surprising life of language in the media*. John Wiley & Sons.
- Thomas, E. (2015). Prosodic Features of African American English. In (Ed.), *The Oxford Handbook of African American Language*. : Oxford University Press.

Thank You!

dcanning@umich.edu

Twitter: @DomACanning