

**THE REPRESENTATION OF BEYONCE, RIHANNA, AND
NICKI MINAJ IN THEIR PERFUME ADVERTISEMENTS TO
MEET THE IDEAL BEAUTY STANDARDS OF 21st CENTURY**

THESIS

**Submitted as a Partial Fulfillment of Requirements
For the Sarjana Sastra Degree in English Department
Faculty of Letters and Fine Arts
SEBELAS MARET UNIVERSITY**

by

Evi Nurindah Hapsari

C1307038

**ENGLISH DEPARTMENT
FACULTY OF LETTERS AND FINE ARTS
SEBELAS MARET UNIVERSITY SURAKARTA**

2014

commit to user

**THE REPRESENTATION OF BEYONCE, RIHANNA, AND
NICKI MINAJ IN THEIR PERFUME ADVERTISEMENTS TO
MEET THE IDEAL BEAUTY STANDARDS OF 21st CENTURY**

THESIS

by

Evi Nurindah Hapsari

C1307038

Approved to be examined before the Board of Examiners

Faculty of Letters and Fine Arts

SEBELAS MARET UNIVERSITY

Thesis Consultant

Fitria Akhmerti P., S.S., M.A.

NIP. 196912161998022001

Head of English Department

Faculty of Letters & Fine Arts, Sebelas Maret University

Drs. Agus Hari Wibowo, MA, Ph.D.

NIP. 196708301993021001

commit to user

**THE REPRESENTATION OF BEYONCE, RIHANNA, AND
NICKI MINAJ IN THEIR PERFUME ADVERTISEMENTS TO
MEET THE IDEAL BEAUTY STANDARDS OF 21st CENTURY**

by

Evi Nurindah Hapsari

C1307038

Accepted and approved by the Board of Examiners Faculty of Letters and Fine
Arts, Sebelas Maret University

Position	Name	Signature
Chairperson:	Dra. Sri Kusumo Habsari, M. Hum., Ph.D. NIP. 196703231995122001	 (.....)
Secretary:	Dra. Endang Sri Astuti, M.S. NIP. 195208141981032001	 (.....)
First examiner:	Fitria Akhmerti P., S.S., M.A. NIP. 196912161998022001	 (.....)
Second examiner:	Drs. Hendarto Rahardjo, M.A. NIP. 195207211979031004	 (.....)

Surakarta, October 19, 2014

Dean Faculty of Letters and Fine Arts

SEBELAS MARET UNIVERSITY

Drs. Rivadi Santosa, M.Ed., Ph.D.
NIP. 196003281986011001

commit to user

PRONOUNCEMENT

Name : Evi Nurindah Hapsari

NIM : C1307038

I hereby state that this thesis entitled **“The Representation of Beyonce, Rihanna, and Nicki Minaj in Their Perfume Advertisements to Meet the Ideal Beauty Standards of 21st Century”** is my own work.

Any materials, approach, and theory used are written in direct quotation and in paraphrase. If this pronouncement is proven incorrect I will accept any academic consequences, including the withdrawal of the degree.

Surakarta, October 19, 2014

The Researcher

Evi Nurindah Hapsari

QUOTATIONS

The best way to go out is always through.

-Robert Frost

Once we accept our limit, we go beyond them.

-Einstein

commit to user

This piece of work is dedicated to:

Mom & Dad.

American Studies Scholar.

commit to user

ACKNOWLEDGEMENT

I would like to express my sincere gratitude to my Thesis Supervisor, Fitria Akhmerti P., S.S., M.A., for her continuous support, patience, motivation, and immense knowledge given to me. Her guidance kept me working when I wanted to give up. This research is indeed impossible to do without her help. Besides my supervisor, I would like to acknowledge the Thesis Examiners, Dra. Sri Kusumo Habsari, M. Hum., Ph.D., Dra. Endang Sri Astuti, M.S., and Drs. Hendaro Rahardjo, M.A.

My sincere thanks also goes to all of the academic staff [lecturers] in American Studies mainstream, Literature mainstream, Linguistic mainstream, and Translation mainstream in the English Department for their knowledges given to me. I owe a very important debt to all of them.

Above all, I thank all of the librarian in UNS Centre library, SAC, ILC, and SLC for their help in finding books to study. I also would like to express the deepest gratitude to the followings: Drs. Riyadi Santosa, M.Ed., Ph.D., the Dean Faculty of Letters and Fine Arts, Drs. Budi Waskito, S.S, M.Pd, the former Head of Non-Regular program of the English Department, and Drs. Agus Hari Wibowo, M.A, Ph.D, the Head of English Department.

commit to user

Last but not least, I would like to thank my family: my parents Alif Nurhidayat, S.Pd, M.Pd and Dyah Kusumaningrum, S.Pd, for loving, praying, and supporting me thus far. For my husband, Esin Effendi, thanks for taking care of our dearest baby girl while I am doing my research.

Special thanks also to my classmates in American Studies mainstream (Bibi, Pidut, Eri, Phiphi, Kezi, Dian, and *Mbak Puri*) for all of the fun we have had in the last four years. And most importantly, I would like to offer my special thanks to *Mbak Puri* for her great help in finding a topic for my research. Special thanks also goes to Sartika Dian for the books and the unforgettable memories and togetherness during our incredible journey. You are my best travel-mate ever.

commit to user

TABLE OF CONTENTS

COVER.....	i
APPROVAL OF THE CONSULTANT.....	ii
APPROVAL OF THE BOARD OF EXAMINERS.....	iii
PRONOUNCEMENT.....	iv
QUOTATIONS.....	v
DEDICATION.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENTS.....	ix
ABSTRACT.....	xi
CHAPTER I: INTRODUCTION	
A. Research Background.....	1
B. Scope of the Study	4
C. Research Question	4
D. Objective of the Study.....	4

commit to user

E. Benefits of the Study	4
F. Research Methodology.....	5
G. Theoretical Approach	7
CHAPTER II: LITERATURE REVIEW	
A. Advertisement in Popular Culture.....	10
B. Celebrities and Perfume Products.....	11
C. Photographic Elements.....	17
D. Photoshop.....	26
E. Semiotics	30
F. The Ideal Beauty Standards of 20 th Century.....	31
G. Ideal Beauty Standards in 2000s.....	37
CHAPTER III: ANALYSIS	41
CHAPTER IV: CONCLUSION AND RECOMMENDATION	
A. Conclusion.....	85
B. Recommendation.....	88
BIBLIOGRAPHY	89

ABSTRACT

Evi Nurindah Hapsari. C1307038. The Representation of Beyonce, Rihanna, and Nicki Minaj in Their Perfume Advertisements to Meet the Ideal Beauty Standards of 21st Century. Undergraduate Thesis: English Department. Faculty of Letters and Fine Arts. Sebelas Maret University.

This research focuses to analyze the representation of Beyonce, Rihanna, and Nicki Minaj in their perfume advertisements to meet the ideal beauty standards of 21st century in America. This research is conducted under the framework of American Studies as interdisciplinary studies which implements Semiotics theory and Socio-cultural approach to accomplish the objective of the research.

This research is a descriptive qualitative research taking three American celebrities' advertisements pictures as source of the primary data. The primary data is in the form of images, expressions, photographic elements such as camera angle, camera shot, colors, lighting, and etc. The secondary data is achieved from articles, books, online media, and other relevant references that support the main data.

After conducting the research, it is found that Beyonce, Rihanna, and Nicki Minaj are represented to meet the ideal beauty standards of 21st century in their perfume advertisements. These three celebrities are mixed races with different physical characteristics, but they are represented into one ideal beauty characteristics which are straight blonde/colored hair, tan light skin, flawless skin, and also perfect body shape and size. These characteristics are obtained from several processes such as wearing make up; dying and straightening their hair, wearing wig, coloring the hair to have ideal hair characteristics; lighting process; photoshooting; and editing their photo with Photoshop. Their visualizations in all of their perfume advertisements trully represent the ideal beauty standards in this 21st century of America.

KEY WORDS: *Ideal Beauty of 20th Century, Ideal Beauty of 21st Century, Mixed Race, Popular Culture, Advertisements*