

**THE REPRESENTATION OF AFRICAN AMERICAN WOMEN IN
BEYONCE'S *FLAWLESS* MUSIC VIDEO (2013)**

AN UNDERGRADUATE THESIS

By

DIKA PRESTIAWAN

121211231037

**ENGLISH DEPARTMENT
FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
SURABAYA**

2016

**THE REPRESENTATION OF AFRICAN AMERICAN WOMEN IN
BEYONCE'S *FLAWLESS* MUSIC VIDEO (2013)**

AN UNDERGRADUATE THESIS

By

DIKA PRESTIAWAN

121211231037

**ENGLISH DEPARTMENT
FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
SURABAYA**

2016

**THE REPRESENTATION OF AFRICAN AMERICAN WOMEN IN
BEYONCE'S *FLAWLESS* MUSIC VIDEO (2013)**

AN UNDERGRADUATE THESIS

Submitted as partial fulfillment of the requirements for the

Sarjana degree of

English Department Faculty of Humanity Universitas Airlangga

By

Dika Prestiawam

121211231037

**ENGLISH DEPARTMENT
FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
SURABAYA**

2016

DECLARATION

This thesis is submitted as a partial fulfillment of the degree Sarjana Humaniora (S.Hum) of the English Department, Faculty of Humanities, Universitas Airlangga.

Hereby, I confirm the following points:

1. This thesis is entirely my own work.
2. It is not copied from any other person's work (published or unpublished).
3. I do not use the services of any professional agencies to produce this thesis.
4. It has not previously submitted for assessment either at Universitas Airlangga or elsewhere.
5. Any text, tables, figure, data or other material copied from other sources (including, but not limited to, books, papers, and the internet) have been clearly acknowledged and referenced in the text. These details are also confirmed by a fuller reference in the references at the end of the text.

I understand that breaching any or all the above points will result in the withdrawal of the awarded degree and disciplinary action in accordance with the regulations at Universitas Airlangga.

Surabaya, 18 January 2016

Dika Prestiawan

**I dedicate this thesis to the strongest woman,
the most loving, all giving, and protector, my
mother.**

Approved to be examined

Surabaya, 18 January 2016

Thesis Advisor,

Diah Ariani Arimbi, Ph. D.
NIP. 197004051994032003

Head of English Department,

Deny Arnos Kwary, Ph D.
NIP. 197501011999031001

ENGLISH DEPARTMENT
FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
SURABAYA

2016

This thesis has been approved and accepted by the Board of Examiners,

English Department, Faculty of Humanities, Universitas Airlangga

18 January 2016

Board of Examiners,

1.

Diah Ariani Arimbi, Ph. D.
NIP. 197004051994032003

2.

mgr. Puguh Budi Susetiyo, S. Hum.
NIK. 139 090 993

3.

Titien Diah Soelistyarini, M. Si.
NIP. 197509252006042001

ACKNOWLEDGEMENTS

First of all, I would like to thank Allah SWT for giving me strength, patience, and faith in completing this thesis. Secondly, I would like to thank my family, including my mother and my uncle Karim who has financially helped me in completing this work. I am deeply grateful for my mother and my uncle's contribution and prayers throughout my years in college. My appreciation goes to my students, Yasmin Alma Anjani, Reihan Wally, and Annisa Aurelia Putri Diah Jaya for making me delighted every day. Words of great praise have been earned by my beloved friend in college, Nurus Sholikha without whom this thesis could not have been written. For Ega Cahya Fajar Nugraha, Dedy Rahmanto, Irma Dwi Anggraini, Silvy Ani, Raditya Eko Kurniawan, Mochamad Auwalur Rizal, I thank you all so much for being my best friends and my family.

I express my deepest gratitude to my favorite lecturer and my thesis advisor, Diah Ariani Arimbi, Ph. D. whose help, guidance, and assistance have guided me during the process of writing this thesis. Her compassion in guiding me will never be forgotten. I am also very thankful to my academic advisor, Nurul Fitri Hapsari M. A. for guiding me in the first semester until the last semester. Thanks for advising me in designing my academic plan even when I had to resign myself from my previous job in IKA-Unair. Because of her, my academic plan was going unexpectedly great.

My biggest appreciation goes to my dear friends, Elfa Resita Pradista, Rosyda Nadya, Asnurul Novia Naredra, Bellatrixta Negara, Natasya R.I.S,

Fadilah, Adelina Mega Agustina, Rindra Ermaning Putri, Faustia Kartika Sari, Putri Karyani, Aniatas Sa'adah, and Nur Aini. I would like to thank them for their never-ending support, prayers, and for being so willing to share our happy time together and for being such great loving friends for 1278 days in my college year. I wish the odds will be ever in their favor. Lastly, I am also greatly thankful to Nadia Seassi Roesdiono, Mochamad Arief Maulana, and Sandra Resti Widya for being there for me. I could not say much, but I am very lucky to have them in my life.

Surabaya, 18 January 2016

Dika Prestiawan

**IF EVERYTHING WAS PERFECT, YOU WOULD
NEVER LEARN AND YOU WOULD NEVER GROW
- BEYONCE**

TABLE OF CONTENTS

Inside Cover Page.....	i
Inside Title Page.....	ii
Declaration Page.....	iii
Dedication.....	iv
Advisors’s Approval Page.....	v
Examiners’s Approval Page.....	vi
Acknowledgements.....	vii
Epigraph.....	ix
Tables of Contents.....	x
List of Tables.....	xiii
List of Figures.....	xiv
Abstract.....	xv
CHAPTER 1 INTRODUCTION	
1.1. Background of the Study.....	1
1.2. Problem Statements.....	9
1.3. Objectives of the Study.....	9
1.4. Significance of the Study.....	9
1.5. Scope and Limitation.....	10
1.7. Definition of Key Terms.....	11
CHAPTER 2 LITERATURE REVIEW	
2.1. Theoretical Framework.....	12
2.1.1. Semiotics of Roland Barthes.....	12
2.1.1.1 Linguistic Message.....	14
2.1.1.2 Non linguistic Message.....	14
2.1.1.3 Myth.....	15
2.1.2 Womanism.....	15

2.2. Review of Related Studies.....	16
-------------------------------------	----

CHAPTER 3 METHOD OF THE STUDY

3.1. Research Approach	19
3.2. Data Source.....	20
3.3. Technique of Data Collection	20
3.4. Technique of Data Analysis	21

CHAPTER 4 DISCUSSION

4.1. Data Presentation	22
4.2.1 The Representation of African American Women in Beyonce's <i>Flawless</i> Music Video	23
4.2.1.1 Linguistic Message	23
4.2.1.2 Non-coded Iconic Message	25
4.2.1.3 Coded Iconic Message	26
4.2.1.4 Myth	27
4.2.2.1 Linguistic Message	28
4.2.2.2 Non-coded Iconic Message	29
4.2.2.3 Coded Iconic Message	30
4.2.2.4 Myth	31
4.2.3.1 Linguistic Message	32
4.2.3.2 Non-coded Iconic Message	35
4.2.3.3 Coded Iconic Message	36
4.2.3.4 Myth	37
4.2.4.1 Linguistic Message	38
4.2.4.2 Non-coded Iconic Message	40
4.2.4.3 Coded Iconic Message	41
4.2.4.4 Myth	42
4.3.1 The Representation of Racial Relation between African American Women and White Men	44

4.3.1.1 Linguistic Message	44
4.3.1.2 Non-coded Iconic Message	45
4.3.1.3 Coded Iconic Message	46
4.3.1.4 Myth	49
4.3.2.1 Linguistic Message	51
4.3.2.2 Non-coded Iconic Message	53
4.3.2.3 Coded Iconic Message	53
4.3.2.4 Myth	55
4.4.1 Interpretation of Finding	59
4.4.1.1 The Portrayal of Women Empowerment in Beyonce’s <i>Flawless</i>	60
4.4.1.2 The Marginalization of African American Women and the Superiority of White men in terms of Racial Relation	62
4.4.1.3 The Meaning of Beyonce’s <i>Flawless</i> Music Video in American Context.....	65
CHAPTER 5 CONCLUSION.....	66
WORKS CITED.....	69

LIST OF TABLES

Table 1.1, Primary and Secondary Signification.....13

LIST OF FIGURES

Figure 1, Beyonce was waving her hair and she was angry	24
Figure 2, Beyonce was banging her head and standing with sub-cultural punk rock.....	30
Figure 3, The woman sat down showing her vaginal area and Beyonce was pushing and slamming in mosh pit.....	34
Figure 4, Beyonce and her dancers were dancing with energetic and acrobatic movements.....	41
Figure 5, The host was standing in the podium. Girls Tyme and Skeleton Grooves performed in the star search.....	46
Figure 6, Skeleton Grooves and Girls Tyme were ready to be scored.....	54

ABSTRACT

Prestiawan, Dika. *The Representation of African American Women in Beyonce's Flawless Music Video (2013)*. Undergraduate Thesis, Faculty of Humanities, Universitas Airlangga Surabaya.

African American women stereotypes and racial injustice have been vigorous racial issue in America. African American women are oppressed by the domination of White men in significant ways. However, African American women make strategies in order to resist from White male domination. A music video today is a tool to share about the phenomena in our surroundings. *Flawless* is a music video representing Beyonce and Girls Tyme who attempt to challenge White band group, Skeleton Grooves. A Nigerian feminist writer, Chimamanda also emphasizes the women empowerment messages through her speech. This study aims to reveal the representation of African American women and racial relation between African American women and White men in *Flawless* music video. In the analysis of the study, Roland Barthes's semiotics theory and Patricia Hill Collins's womanism theory are used. This study also uses qualitative approach as the method of the study. The finding shows that Chimamanda, Beyonce, and Girls Tyme are depicted as tough, independent, and self-confident to survive from White male domination, Skeleton Grooves. However, there are still African American women stereotypes that position White superior to African American women. Racial relation issues reinforce that Beyonce and Girls Tyme affirm the superiority of White and double marginalization and its restrictions seem to happen. In conclusion, the superiority of White is still very dominant in many sections of life.

Keywords: *African American Women; Flawless Music Video; Racial Relation; Semiotics; Womanism*