

Infinity Wars and Beyond: A Vendetta against the Gendered Narratives

Somasree Santra
Assistant Professor of English
Amity University, Kolkata, India

Abstract: One must underscore the contemplation of the community that discern the male as users, generators and the preeminent personages in the DC and Marvel cosmos of the prevailing comics and the other sex as the matter of carnal allurements in the comical enterprise as it is through the erroneous representations of the female sex in the comic books where they are contrived as sexual commodities that male perspectives on female are illustrated. We can observe the viable statistic of comic buyers who are women and whose inquiries are compelling the corporations to exhibit a hefty aggregation of individuals meticulously and variegate the spectators who are elevating the catechisms analogous to the contentious essence of the overtly voluptuous and erotic representations of women in comics which are optimum enough to tremendously awaken the venereal desires in the readers and thus fails to be assayed as genuine depictions of substantial female entities. As the rationally interpretative endeavour views the female possessing a paradigmatic ubiquity amidst the superhuman powers, the Wonder Woman, it also ventures to asseverate the psychoanalytic domains in juxtaposition to the male superpowers and strives to probe into the feminist approach by virtue of the superhero distinctiveness and physical portraiture of Wonder Woman who impugn and defies the gender-specific functions in conjunction with the inspection and exploration of the fictive account and the illustrative counterparts which operate as a perpetrating component abate of it.

IndexTerms- Female superhero, sexual commodities, distorted representations, psychoanalytic domain, gender-specific functions

INTRODUCTION

By periphrastically superseding the contingency that comic books can bolster or acknowledge feminist disquisition, the altercations associated to the iconographic fictive accounts irradiate and reconnoiter matter of contention apropos of the venereal and passionate apotheosis of feminine delineations and gender-specific bilateralism by reassuring a constructive and dynamic contest concerning ipseity and gendered bifurcation in the comic world and the depiction of feminine gender in belletristic critical elucidation and thus disdain and scorn at the comical genus to the nth degree. Perturbing the mode in which women are contemplated in corporeality and civilization, the relevant feud gets ousted in the descant as the comics on superheroes get disparaged and are perceived as the utmost misogynist compartments within the realm of superhuman comic books as the radical interpretation of patriarchal beliefs germinates from the conviction of boys in their puberty concerning the corporeal aspects of the embodiment of the feminine superpower. While the genre of superhero comics considerably donate towards framing the contemporary treatise based on gender, one must excogitate the crucial impact on artistic and educational presuppositions in coeval space although one can observe the celebrated convention and ethnology being disapproved within the compass of literary discourse. By confabulating on the diverse anecdotal and ocular facets, the research work proposes to accentuate paramount feminist questions concomitant to the characterization of a superhero who is female and provide a fresh acumen to it by elevating consciousness to the distortion of female images in superhero comic books and succour the continuance of the corporation by edifying and enlightening the perusers concerning the archetypal manifestation of female.

As the characteristic traits associated with female encountered a miraculous transformation from being contemplated as only conjoined with humdrum existence, one can anticipate Wonder Woman as a superhuman entity and radical feminist safeguarding the innocents from reprobate antiheroes which does not appear to be eccentric and ridiculous in the panorama of American traditions of the 1970s but a narrative that can be discovered only in the folio of creative works constructed by adherent admirers and not a well-recognized array. Being the highest frequently produced comic since 1941, *Wonder Woman* is perchance the utmost exclusive comic regarding a woman possessing superhuman qualities who performs as a female prima donna who is the rational and corporeal idol of eminence and ascendancy in comparison to the men whom she protects and salvages as well as penalizes. Not being demarcated solely within the framework of feminine superpowers and existing as the greatest dynamic and compelling superhero of her era, Wonder Woman is anticipated as a complicated portrayal of an individual who is womanly to a great extent but retains all the superpowers, traits and heavenly essence and also sustains as an impeccable effigy of grace, charm, elegance, decency and honesty, emanating from the cerebral and imaginary work of genius of William Moulton Marston. Her prosperity being considerably affected by the changing ages to a definite extent as a women's lib idol, Wonder Woman emerges out to be at the threshold of combat as she strives to comply to assumptions of various vision and perspicacity by materializing to be an entrancing superpower to the adolescent and enthusiastic women perusers by confronting and denouncing the universal belief as a female as well as a superhuman through her optimistic and utopian depiction of lawfulness, potentiality and vigour and also surfacing out to be the superhero endowed with a sexual charisma which is abundantly tenacious to captivate the pubescent manly assumptions. In this manner, Wonder Woman sabotages the chronicled womanly representation which encompass female consistently in a crucial obligation of liberating men as they sustain inside the genus of superhero which is masculine and virile.

Symbolizing the indolence and apathy to the female by encasing them as the individuals in affliction and dejection, one can confront the gender-specific particulars and bigoted notions in the Marchens and imaginative and conventional accounts of fancy and fantasy which protuberate female as a static indifferent personality and the individuals who is short of the effective function in the operation of heroism and relief from danger and even deprived of valour and the fortitude of the male protagonist. In order to retain themselves from getting identified in the communal scenario and to discriminate themselves from superhuman figures, both Diana Prince, who had retained manifold designations of a lieutenant or a secretary in the American army to obtain the news related to the armed conflict for Wonder Woman, as well as Clark Kent, who is the possessor of the explicit and rigorous facts related to Superman's whereabouts at several civil sites and evades his official job in order to accumulate details on Superman while toiling at the Daily Planet apace with Lois Lane, carry spectacles and thus exemplifies the disjointed psyche of a superhero which authorize them to sustain their existence and stride in the roadways without getting identified by the ordinary crowd. Being a construction by Bruce Wayne and bereft of any innate super abilities similar to Superman or Wonder Woman, Batman surfaces out to be the alter ego of an common individual who combats the criminal abyss of the Gotham city gangland, contradictory to the innate superheroes, Superman and Wonder Woman, who experienced the formation of the alter ego as an essential requisition which appears to be insignificant as they have sustained simple existence and bear their antecedent identities afore acquiring the supposition of the eccentricity of a superhuman entity. Exhibiting the veil of a disposition of a affluent sybarite, the contrived distinctiveness of Bruce Wayne who is the opulent Wayne Enterprises CEO in actuality, Batman is the reticent and discreet superpower who functions in seclusion, obscurity and murky environment while elseways, Superman and Wonder Woman are the popular appearances that conceal inside the individual dispositions of Clark Kent and Diana Prince by turning out to be merely common appearances in the mass.

Bridging up the chasm betwixt the divergence of superhuman eccentricity and the typicality of the common masses, the alter ego mirrors the disjuncture of temperament which may have compelling undertones of gender-specificity and sexuality within the bounds of the individuality of the superhuman entity as it is the camouflage that is illustrated by the integrity which

depicts the cynical perceptivity, unsigned conception and analysis of common individuals through Bruce Wayne, Clark Kent and Diana Prince. While by dint of her non-reciprocal fascination of Steve Trevor and her impotency to be self-reliant and competent, Wonder Woman defines the entire female race, Bruce Wayne's perspicacity of a distinct and prosperous male in his thirties is delineated through his devious statements regarding the ensemble of female, his involvement in social gatherings and squandering the durations with a new lady each following night, while on the other hand Superman's belief concerning common individuals is portrayed through the bashfulness and ineptitude of Clark Kent. Emphasizing the reliance and perennially being in the necessity of obtaining abetment from male, the common female are contemplated as ludicrous by the superpowers while they are also the individuals who anticipate the misanthropic countenance of the general male gender and thus are capable to amalgamate amidst the general people without getting recognized. Being obsessed by the perpetual facilitation of gizmos and devices and his elemental beastly impulse, Batman is the superhero who depicts the atrocity and grotesqueness by means of the humanoid appearance as well as the mammal, bat, interior to his superhuman disposition, whereas taking birth on a distinct sphere, Superman is regarded as an foreign being and beyond all of this it is Wonder Woman who is personified as the embodiment of feminine integrity and excellence, being the Greek Goddess. It is thus the reflection of the disparate self that exists interior to the superhuman effigy, but diverges to an enormous degree as can be witnessed in Wonder Woman, who comprises the ordinary sustenance and retains the similar capabilities alike all the dwellers in the segregated feminine communal existence of Paradise Land but is the single individual who is regarded as celestial and thus emerges out to be the disparate one even amidst the identical beings with her ownership of heavenly capabilities. She eventually transpires as the other also in contrast to varied array of the individuals in the cosmos which is far-flung from her natal dwelling place as it is the sphere where the male edict the male-dominated principles and the female of all ethnic groups are the race who are considered as the beings who are lacking the ability in contrast to their men who appear to be the despotic powers. Bolstering the impact and representing the feminine impulse in Wonder Woman with an affirmative luminosity, one observes the exposition of humanity through Diana Prince as one secures an amusing and stimulating acumen of individuals bereft of superhuman capabilities by the superpowers and unravel the effective power while demonstrating the efficacy of the alter ego charisma to facilitate the mingling of the superhuman entity within a congregation and thus installs the twofold essence of the inspection by the superhuman and of the enormous entity by common masses, interior to the boundaries of the super-powerful individuality.

Since Marston composed the narratives of Wonder Woman, one can observe the bracelets and the lasso associated to her choice of particular arms and in this way make one consider her as a super powerful entity with distinct superhuman abilities as the repository of the specially crafted armaments is correlated with Batman and his capacity to aviate and possessing x-ray vision is coincided with Superman, despite the fact that those are the arms of Wonder Woman which transformed from one version to another. Instead of an armament to be applied on criminals, the bracelets of Wonder Woman which are considered as that of compliance reminisces her to be cautious concerning her activities as it is by means of the bracelets which acquire the structure of manacles that their abilities are restricted although they are acknowledged to reside in harmony and are liberal in the territory bereft of male indulgence i.e. the Paradise Land with the blessings of Goddess Aphrodite who emancipated the Amazons from Hercules who conquered Hippolyta and shackled them. As Hippolyta adduces to the realm of male dominance exterior to the Paradise Land where it was with coercion that the Amazons were supposed to survive beneath the subjection, incarceration and chains of the assertive gender, while she makes Diana move from the segregated islet which had been their dwelling place for millennial ages to the obscure sphere of male, we can anticipate the bracelets as a conventional arm which operates as a preservation considerably tenacious to avert the bullets and endure everything as well as symbolizes the microcosmic sphere of the Amazons and their function in it ere they had arrived in Paradise Land. While existing as the symbolic components of protection and assurance besides sexism and confinement, one can discern the affinity betwixt the household responsibilities of female in the decennium where they provided uniformity while complying themselves to their partners, and the duplicity that

prevails within the bracelets which assures conservation from bullets as well as subjection to paternal conventions and it is through the bracelets that one can detect an appalling and fascinating framework of feminine ideals as the Amazons are reminisced of the predicament that they had to encounter while they surrender themselves to a male in the contemporary realm and also not to slay anyone by any unexpected calamity. The bracelets also transforms to be the ammunition against prejudice and dogmatism as it appear as a token of admonition of the incarcerated temporal length and safeguards her from surrendering herself to the male desire repeatedly and thus evolves into the idol of emancipation of the female race of America and pronouncement of their egalitarian privileges. Besides the bracelets being associated to Wonder Woman like the ultimate emblem of her super abilities analogous to that of the cape of Superman and the mask of Batman, it is also the lasso which is imperishable and interlaced every individual up and compels to utter the veritable fact, constructed by Hephaestus and dispensed to her by Hippolyta that is taken by her as moves ahead to the other realm, just to create her greatly condign and nominally destructive as it capacitates her to know the motives of the criminal minds and question them and compel them to surrender to her without even establishing contact with them corporeally and thus propounding a divergence from the predominant communal conventions and norms. Regarding Wonder Woman as a feminine super powerful entity would thus be legitimized to a considerable extent as it is with lawfulness and acumen that she overthrow the antiheroes and employs the feminine instruments of lasso and bracelets and abstains from operating guns or any other brutal masculine armaments.

Analogizing the male superhuman entities to the powerful bodies by projecting them as the extreme epitomes of physical robustness by means of their overstated and embellished description of brawny framework where their heads are petite in comparison to their muscular arms and their extraordinary firmness and vigour, one can detect the commoditization of feminine super-powerful entity who are portrayed as an extravagant display for pubescent male with their quixotic corporeal imaginations and persisting in accordance to the female doctrine at which point it is mandatory to possess heavy breasts and a slenderize physical structure. Bearing a manly structure with magnified muscles and intimate body parts that are commensurate, the male superpowers are frequently alluded as the individuals who are trans-sexual and also recognized as homophile which is indeed outlawed in the community, and this is the veritable truth that correspond with the recognition and commoditization of the women as the other although it is the woman who must elude all the inclinations and conjecture analogous to being homophiles and thus linger to be perfect feminine identities in the community. While it is the macho conviction that is observed by the cross-sexual and youthful masculinity which appears to be their pivotal point of passion and engrossment in the masculine superpowers, the etiology of amplified busts conjoined with the feminine superpowers seem to be the amorous affection of the pubescent perusers and thus by the agency of the femininity and objectification of the feminine physiognomy, one can discriminate betwixt the superhuman anatomy of male and female. Through her rendezvous with misanthropic males and rectifying them and also through the component of amazement concerning her acknowledgement of beautiful demeanor from common men due to her acute characteristics and eroticized and slender physicality, Wonder Woman eventually appears to be the contemptuous portrayal of the principles of feminine physique, although the genuine objective abaft her formulation was to provide a feminine depiction of elegance and charm in conjunction with wisdom and this is the way in which by agency of her metamorphosis of feminization from one time period to another, a substantial extent of luminosity is radiated on sexual intents by various authors who emphasizes upon the paradox that is pertinent to the illustration of her body. Observing the female idol as the individual who emanates out as a strong exemplar through her catechisms associated with the au courant conventions and also being the one who is not being commoditized, one can witness Brian Azzarello's Wonder Woman who achieves not to become the symbol of masculine passion within the six volume arrays of the comics and also the apparent aloofness contrived by Wonder Woman between her and Bruce Wayne to elude the charismatic and erotic pursuits and also his masculine glare in *Batman vs. Superman*, and thus it is through this utmost eroticized manifestation of the disposition of Wonder Woman, that suitable salutations in the vicinity of egalitarianism and female emancipation is imported through the insight and rectitude in the epoch of Marston.

The conspicuous mantle of differentiation can be observed through the playful flamboyant designs symbols and the cape of the masculine superpowers which envelope the entire body and parallels that of a one-piece suit which is in absolute contradiction to the feminine superhuman garment of Chiang which is regarded as xenophobic to a great extent where he augments the innate anatomy of Wonder Woman in the contemporary adaptation by shaping her to display slighter portion of the breasts and being a little ostentatious while exhibiting an emblem of eagle on the anterior and also acquiescing her to slip on extra bashful trousers in comparison to the rendition of Mike Deodato Jr. where we can gawk at the buttocks from the edge and the whole femur due to the considerably minuscule diameter of the shorts. Exhibiting an upper garment a little bit longer compared to a bathing costume with a surging lingerie looking like the frontal armour of a warrior, the form of the garment by Chiang was carried on by Gal Gadot in the 2016 movie which is in slight disparity with the nominal shorts, protruding breasts and slender waistline of Wonder Woman in the modernized attire of Lynda Carter. Being subjected to numerous alterations all through the accounts of comic book production, the apparel with stars and blue textile by Ross Andru substituting Peter's epochal attire of American eagle red upper garment, star-sequined skirt, a distinct gold tiara with white and red long boots which is moreover being reinstated by the extra small skirt only wrapping up the topmost portion of the thigh and replicating that of a thing betwixt underwear and briefs, with the delineation of every fresh creator, it ultimately arrived to the brink of recurrence only with Doran's endeavour of again delivering the skirt formed by Peter which was eventually replenished by Jill Thompson. Disharmonious to the individuals in the different sphere, Wonder Woman projects greater subtlety in reciprocating in opposition to maltreatment towards female as she is the entity who conceives maternal beliefs and conventions in the contemporary times, emerging from a maternal realm and thus appears to be the individual who is able to discern the male who glances further than her breasts and the sexist and thus ultimately develops into an emblem of woman emancipation by dint of the presentation of her attire which facilitate the peruser to identify the super powerful eccentricity in various circumstances and differentiate it from the alter ego when the hero comes back home from the daily labour. Employing the utmost indispensable armament of womanliness that the masculine superpowers are deprived of, Wonder Woman toils sufficiently as a super powerful woman while enduring her battle for the privilege of female all through centenary in the contempo sphere.

One can detect the amorous passion emerging from the unlike gender in the sustenance of the superhuman entities through the arduous accord amidst, Clark Kent, Lois Lane and Superman, and also sprouting of affection and tenderness betwixt Steve Trevor and Wonder Woman, just to impart an assurance to the readers that the Super powerful beings are not homoerotic. A breach amid the superhuman anima and the transmuted self can be viewed as incongruous to Clark Kent who is attracted to Lois Lane and strives to attain unique tales and events concerning Superman, Superman flounders to spot Clark's affectionate inclination and regards Lois as a frivolous and idiotic lady and considers her with antipathy although he is her saviour when she ventures to receive distinctive accounts on him, correlative to that of Wonder Woman who is not at all obsessed to tie the knot with her beau and stays aloof from him with a pledge that she will wed him when the universe does not stand in need of her preservation but also at the similar juncture is the woman who rescues Trevor from troublesome circumstances when he finds himself involved in any. Transpiring as an optimal feminine epitome and denouncing the male-dominated assemblages, Wonder Woman with respect to the liaison with her beloved inverses and objects the conventional sexual responsibilities and whilst dodging away from indictment of homosexual inclinations, construes the passive and complimentary function of the man in a consanguinity and enunciate the superior provider task of the woman and yet accomplishes herself from turning into the archetype of immorality and consternation in the perceptibility of a youthful women perusers through her bizarre depiction of customs.

In an effort to enlarge the women continuance and exemplifying a female as all that a male are unable to become, we locate Wonder Woman's erection of a female where the womanly temperament, malleability and physiognomy that are concordant with her survival are thwarted, in contrary to the efficacy and firmness affiliated to the super powerful men and thus it

matures into a juxtaposition of integrities of sex through a disparity amidst gay and straight psyches of the super humans. A super powerful woman may not be regarded as a superhuman in consonance with the conventional impression of the magnificent essence if she adheres to the principles that are way disparate from the men and thus she is the individual who protests the formulation of gender-specific integrities as the appellation superhuman is a designation that is conventionally affixed with masculine establishments and is characterized by all the traits that are not feminine by demarcating the perimeters amid fixed classifications of the tenderness and the toughness. It would simply have been yet a different replica of a female superpower who is alike a maiden who is underneath affliction and dejected situations and is circumscribed inside the sexual erections, if Wonder Woman would not have demurred the traditional constraints and rediscovered the notion of superhuman manifestations.

It is as a consequence of the schism of the intermittent leitmotif of serfdom that the junction in the seam of the realms that are ethnically antagonistic which can be observed through the contention betwixt struggle, gendered notions, performance, affinity, maleness, femaleness and individual and mutual demesnes are thoroughly stimulated to an reciprocation in the physique of Wonder Woman, who appears to be the authentic locus where one is able to comprehend the pronouncements of the womanly sphere beyond the masculine and a consequent indispensable rapprochement. Retaining an aura of communal and gendered liberty, Wonder Woman, with the aid of her lasso and bracelets which function as the relics of potentiality and empowers her to infract from the chains of representations, antiquity and the isochronous analogies, can be contemplated as an emblematic female superhero by both female and male as she is the apotheosis of feminine spirit who by virtue of her magnetism sculpted a complete aeon of adumbration and position of female.

REFERENCES

- Albertson, Cory. 2016. The New Wonder Woman. *Contexts*, 16 (3): 66-70.
- Avengers: Age of Ultron*. 2015. Directed by Joss Whedon. Marvel Entertainment.
- Azzarello, Brian. 2012. *Wonder Woman: Blood*. New York: DC Comics.
- . 2012. *Wonder Woman: Guts*. New York: DC Comics.
- . 2013. *Wonder Woman: Iron*. New York: DC Comics.
- . 2014. *Wonder Woman: War*. New York: DC Comics.
- . 2015. *Wonder Woman: Flesh*. New York: DC Comics.
- . 2015. *Wonder Woman: Bones*. New York: DC Comics.
- Batman v Superman*. 2016. Directed by Zack Snyder. Warner Bros. Entertainment Inc.
- Brown, Jeffrey A. 2011. *Dangerous Curves: Action Heroines, Gender, Fetishism, and Popular Culture*. Jackson: University Press of Mississippi.
- Butler, Judith. 2006. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge.
- Creed, Barbara. 1993. *The Monstrous--Feminine: Film, Feminism, Psychoanalysis*. London: Routledge.
- Di Paolo, Marc. 2011. *War, Politics and Superheroes*. North Carolina: McFarland & Company, Inc. Publishers.
- The Avengers*. 2012. Directed by Joss Whedon. Marvel Entertainment.
- Peters, Brian Mitchell. 2003. Qu(e)rying Comic Book Culture and Representation of Sexuality in Wonder Woman. *Comparative Literature and Culture*, 5 (3).
- Robbins, Trina. 1996. *The Great Women Superheroes*. Kitchen Sink.