

„Who you calling a bitch?“

Svört femínísk hugsun og vægi r&b og hip hop
tónlistar innan hennar

Gréta Þorkelsdóttir

Lokaritgerð til BA-prófs
Listaháskóli Íslands

Hönnunar- og arkitektúrdeild

„Who you calling a bitch?“

Svört femínísk hugsun og vægi r&b og hip hop
tónlistar innan hennar

Gréta Þorkelsdóttir

Lokaverkefni til BA-prófs í grafískri hönnun

Leiðbeinandi: Ásta Jóhannsdóttir

Grafísk hönnun

Hönnunar- og arkitektúrdeild
Desember 2015

Ritgerð þessi er 6 eininga lokaverkefni til BA-prófs í grafískri hönnun. Óheimilt að afrita
ritgerðina á nokkurn hátt nema með leyfi höfundar.

Útdráttur

Í þessari ritgerð rannsaka ég mikilvægi þess að skoða femínisma í víðara samhengi en út frá

einangruðum stað eins og Íslandi og athuga hlutverk ólíkra femínískra hópa víðsvegar í

heiminum. Meginstraums femínismi gerir sjaldnast ráð fyrir öðrum stéttum en hvítu

millistéttinni. Dýpri skilningur á forréttindum mismunandi hópa er því nauðsynlegur,

sérstaklega í landi þar sem fjölbreytileiki er lítill og minnihlutahópar lítt sýnilegir. Áherslan

er á Svarta femíníska hugsun, eftir skilgreiningu fræðikonunnar Patricia Hill Collins, og

mikilvægi þess að líta utan fræðasamfélagsins í leit að heimildum og vitneskju um femínisma

Svartra kvenna. Í ritgerðinni er fjallað um hvernig femínísk hugmyndafræði birtist í tónlist og

textum kvenna í r&b og hip hop. Ég byrja á að fara stutt yfir sögu femínisma Svartra kvenna

samhliða kvennahreyfingunni og baráttu Svartra fyrir borgaralegum réttindum á sjöunda og

áttunda áratugnum, og hvernig kerfisbundin mismunun samtvinnast og mótar upplifanir

Svartra kvenna. Þaðan er farið í að skoða hvernig femínísk hugmyndafræði virðist ætíð vera

til staðar í afrísk-amerískri tónlist, allt frá afnámi þrælahaldsins og myndun blús-

tónlistarstefnunnar til nútímans. Meginefni ritgerðarinnar er greining á lagatextum eftir Janet

Jackson, Queen Latifah, TLC, Destiny's Child, Beyoncé Knowles og Nicki Minaj, hvernig

þær krefjast réttlætis og virðingar ásamt því að miðla hugmyndum sínum til milljónir manna í

gegnum tónlist og myndbönd. Í lok ritgerðarinnar skoða ég hver hefur skilgreiningarvald

femínisma í hendi sér og hvernig femínistar í meirihlutahópum nota virðingarpólitík og

rómstjórnun til að halda minnihlutahópum niðri.

Efnisyfirlit

Inngangur ... 1	
1.	 Femínismi Svartra kvenna ... 2	
2.	 Saga femínisma Svartra kvenna í tónlist frá byrjun tuttugustu aldar 4	
3.	 Femínismi flytjenda r&b og hip hop .. 5	

Janet Jackson .. 5	
Queen Latifah ... 6	
TLC... ... 8	
Destiny's Child .. 9	
Beyoncé Knowles .. 10	
Nicki Minaj ... 12	

4.	 Hver skilgreinir femínisma? .. 14	
Lokaorð ... 21	
Heimildaskrá .. 22	
Viðauki .. 31	

 1

Inngangur

Í þessari ritgerð ætla ég að rannsaka mikilvægi þess að skoða femínisma í víðara samhengi en

útfrá einangruðum stað eins og á Íslandi og athuga hlutverk mismunandi femínískra hópa

víðsvegar í heiminum. Meginstraums femínismi gerir sjaldnast ráð fyrir öðrum stéttum en

hvítu millistéttinni. Dýpri skilningur á forréttindum mismunandi hópa er því nauðsynlegur,

sérstaklega í landi þar sem fjölbreytileiki er lítill og minnihlutahópar lítt sýnilegir.

 Hafandi alist upp á tíma hápunkts vinsælda tónlistarsjónvarpsstöðvarinnar MTV hef

ég alltaf haft mikinn áhuga á popptónlist og gegndi hún mikilvægu hlutverki í æsku minni, og

ég hef lengi velt því fyrir mér hvaða gildi r&b og hip hop hefur í fræðilegu samhengi.

Ástæðan fyrir því að ég valdi þetta efni er sú að þessi tónlist er mér svo mikilvæg – frá því ég

byrjaði að hlusta meðvitað á tónlist og móta smekk minn um 7 ára aldur hef ég hlustað á

Destiny's Child, Brandy, Missy Elliott og fleiri. Tónlistarkonurnar sem fjallað verður um

valdi ég útfrá hversu vel ég þekki til þeirra. Þær eru kynntar til leiks í tímaröð, miðað við

útgáfudagsetningu laganna sem ég greini: Janet Jackson, Queen Latifah, TLC, Destiny's

Child, Beyoncé Knowles, og loks Nicki Minaj. Umfjöllunin um femíníska tónlistarmenn r&b

og hip hop er ekki tæmandi – sá heimur er svo stór að hér verður bara toppurinn á ísjakanum

tekinn fyrir.

 Í þessari ritgerð rannsaka ég hugmyndafræði og sögu Svartrar femínískrar hugsunar:

Hvernig hafa Svartar1 konur krafist réttlætis og virðingar í gegnum tónlist sína frá byrjun

sögu afrísk-amerískra borgara í Bandaríkjunum, allt frá afnámi þrælahaldsins til dagsins í

dag? Hvernig sýna þær í verki kenningar um samtvinnun margra kerfa kúgunar,

virðingarpólitík (e. respectability politics) og rétt kvenna til eigin líkama, kynhvatar og

sjálfstæðis? Hver hefur skilgreiningavald femínisma í hendi sér og hvernig hefur skoðunum

og þekkingu Svartra kvenna verið haldið niðri og afneitað af samfélagi hvítra?

1 Þegar orðið Svartur er ritað með stórum staf í ritgerðinni er átt við þann þjóðfélagshóp sem eru afkomendur
afrískra þræla og voru fluttir nauðugir til Bandaríkjanna og víðar á 18. og 19. öld. Þó að þessi stafsetning sé
tæknilega séð ekki rétt (sbr. íslenskur, nígerískur, bandarískur) er hún gerð héðan í frá vegna ástæðu Svartra
fræðimanna: „Black with a capital B refers to people of the African diaspora. Lowercase black is simply a
color.“ Lori L. Tharps, „The Case for Black With a Capital B,“ The New York Times, 18. nóvember 2014, sótt 7.
desember 2015 af http://www.nytimes.com/2014/11/19/opinion/the-case-for-black-with-a-capital-b.html?_r=0.

 2

1. Femínismi Svartra kvenna

Barátta Svartra kvenna í Bandaríkjunum einkennist af samtvinnun margskonar kúgunnar:

Rasisma, sexisma, kerfisbundinnar stéttaskiptingar og heterósexisma svo nokkur dæmi séu

nefnd. Þær eru ekki bara konur, hópur sem hefur verið kerfisbundið kúgaður í gegnum

veraldarsöguna, heldur eru þær Svartar, afrísk-amerískar og með ættir að rekja til þrælahalds.

Þrælahaldið setti þær í lægsta þrep stéttaskiptingarinnar og tilvist þeirra sem dirfðust í

ofanálag að hneigjast til sama kyns var svo afneitað af heterósexísku samfélagi, og er enn.

Þessi samtvinnun mismununarbreyta gerir það að verkum að barátta þessa hóps er sífellt

afmáð úr sögunni. Sem dæmi má nefna hvernig hin víðfrægu Stonewall-uppþot í New York

1969, sem léku stórt hlutverk í baráttu LGBTQIAP2-samfélagsins, byrjuðu að miklu leyti hjá

Svörtum trans og flæðigerva3 vændiskonum.4 Þó hefur sá hópur aldrei fengið viðurkenningu

fyrir þá byltingu, heldur er hún endurtekið eignuð hvítum samkynhneigðum karlmönnum,

hóp sem er ofar í stéttaskiptingu minnihlutahópa. Sem dæmi má nefna nýja bíómynd um

Stonewall. Í henni er ungur hvítur sís-kynja5 samkynhneigður karlmaður, sem að auki er

skáldaður karakter, sýndur sem höfuðpaur hreyfingarinnar og sá sem kastaði fyrsta

steininum.6

 Mörg dæmi eru um að Svörtum konum hafi í gegnum söguna verið sagt að einbeita

sér að stærri vandamálum en baráttu fyrir sínum réttindum, eins og sameiginlegri baráttu

Svartra karla og kvenna fyrir borgaralegum réttindum þeirra. Svartar konur, og konur af

öðrum kynþáttum en þeim hvíta, hafa átt þátt í kvennabaráttunni frá byrjun en kerfi rasisma

og elítisma hefur náð að afskrifa og hylja þátttöku þeirra. Það var þessi reynsla þeirra og, í

kjölfarið, vonbrigði sem leiddi í ljós nauðsyn þess að þróa hugmyndafræði sem var hvorki

rasísk né sexísk; sem viðurkenndi samtvinnun þessara þætti kúgunnar og að það væri ekki

2 LGBTQIAP: Regnhlífaheiti yfir samfélag minnihlutahópa kynvitundar, kynhneigðar og fleira. Skammstöfun
fyrir Lesbian, Gay, Bisexual, Trans, Queer / Questioning, Intersex, Asexual / Allies, Pansexual / Polyamorous.
3 Flæðigerva er ný íslensk þýðing á hugtakinu genderfluid. Það er skilgreint sem kynvitund sem breytist eða er
fljótandi. Getur breyst reglulega eða óreglulega og eftir mismunandi þáttum, til dæmis umhverfi, líðan,
félagsskap og svo framvegis. Samkvæmt Hýryrðakeppni Samtakanna '78 2015.
4 David Carter ritstýrði, An Analytical Collation of Accounts and Documents Recorded in the Year 1969
Concerning the Stonewall Riots, án útgáfustaðs: án útgefenda, 2009, sótt 23. nóvember 2015 af
http://www.davidcarterauthor.com/resources.html, bls. 6.
5 Sískynja er ný íslensk þýðing á hugtakinu cis-gender. Það er skilgreint sem fólk sem býr yfir kynvitund og/eða
kyneinkennum sem samræmast kyninu sem því var úthlutað við fæðingu. Er því hvorki trans né intersex.
Samkvæmt fræðslubækling Samtakanna '78, Hvað er hinsegin?, 2015.
6 Leela Ginelle, „The New Stonewall Film is Just as Whitwashed as We Feared,“ Bitchmedia, 24. september
2015, sótt 21. október 2015 á https://bitchmedia.org/article/new-stonewall-film-just-whitewashed-we-feared.

 3

hægt að túlka upplifanir Svartra kvenna sem annaðhvort af rasískum eða sexískum rótum. 7 Í

kjölfarið var Combahee River Collective, hópur Svartra femíniskra samkynhneigða kvenna,

stofnaður um 1974 í Boston.8 Árið 1977 gáfu þær út yfirlýsingu, Combahee River Collective

Statement, sem tók saman stærstu þemu femínisma Svartra kvenna. Yfirlýsingin átti ekki bara

að gegna hlutverki skráningar á hugmyndafræði hreyfingarinnar heldur líka tilraun til að

skýra hvernig kúgun Svartra kvenna sýnir sig í hversdagsleikanum. Hópurinn gagnrýndi

einnig útilokun annara kynþátta úr kvennahreyfingunni og þannig varð tilvist femínisma

Svartra kvenna áberandi samhliða öðrum hreyfingum á þeim tíma.9

 Svartar konur eru margar af milli- og lágstétt og hafa ekki jöfn tækifæri og hvítir til

menntunar. Þær hafa hingað til sjaldnast verið teknar alvarlega sem fræðimenn, en til að þróa

gagnagrunn fyrir fræðigreinina Svört femínísk hugsun (e. Black feminist thought) þarf að

skoða hugmyndir þeirra jafnt á við þær hugmyndir sem berast frá formlegum og löggildum

fræðimönnum.10 Til ófræðilegra heimilda teljast til dæmis rit og ræður ómenntaðra kvenna,

tónlist, myndlist, ljóð og öll vitneskja utan fræðilegs samfélags.

 Textar, tónlist og framkoma tónlistarmanna í vinsælum lögum hefur lengi verið

aðgangur almennings án fræðilegs bakgrunns að kenningum femínista. Vegna þess að sagan

er skrifuð af meirihlutahópum sem láta sig baráttu kvenna – og sérstaklega Svartra kvenna –

lítið varða eru ekki til mörg heilsteypt gögn eða heimildir um femínisma þeirra og uppreisn.

Því er mikilvægt að skoða þessar óhefðbundnu og ófræðilegu heimildir.

 Framlag kvennanna, sem ég fjalla um, til Svartrar femínískrar hugsunar kemur skýrast

fram í tónlist þeirra, og er tilraun til að vinna gegn feðraveldinu innanfrá; „working the

cracks“ eins og Patricia Hill Collins nefnir það í bók sinni Black Feminist Thought. Þær eru

meðvitaðar um að kerfið sem þær tilheyri sé meingallað og byggt á ranghugmyndum sem

haldi þeim niðri sem hópi. Þær reyna því að brjóta ranghugmyndirnar niður innan frá og

vinna að því að finna nýjar og brautryðjandi leiðir til að gera tilvist sína lögmæta, eftirsótta

og æskilega í margslungnu kerfi kúgunar.11

7 Combahee River Collective, „A Black Feminist Statement,“ Capitalist Patriarchy and the Case for Socialist
Feminism, Zillah Eisenstein ritstýrði, bls. 362–372, New York og London: Monthly Review Press, 1979, bls.
362–372.
8 Susan Ware ritstýrði, Modern American Women: A Documentary History, 2. útg., Bandaríkin: McGraw-Hill,
1997, bls. 296. 
9 Sama heimild, bls. 296–297.
10 Patricia Hill Collins, Black Feminist Thought, 2. útg., New York og London: Routledge, 2000, sótt 9. október
af https://uniteyouthdublin.files.wordpress.com/2015/01/black-feminist-though-by-patricia-hill-collins.pdf, bls.
16.
11 Sama heimild, bls. 281–282.

 4

2. Saga femínisma Svartra kvenna í tónlist frá byrjun tuttugustu aldar

Sögu femínískrar hugmyndafræði í tónlist Svartra kvenna er hægt að rekja langt aftur í

tímann – allt að afnámi þrælahalds og í kjölfarið þróun blús-tónlistar.12 Tónlist og söngvar

Svartra fyrir tíð afnámsins, spirituals, einkenndust af samstöðu, reiði gagnvart kerfinu sem

hneppti þau í þrældóm og þorsta þeirra í frelsi. Munurinn á flytjanda og áhorfanda var lítill

sem enginn; lögin voru flutt í sameiningu af þeim sem viðstaddir voru hverju sinni.13 Afnám

þrælahalds bar margar breytingar í för með sér, en ein stærsta breytingin var þegar

kynferðislegt frelsi, frelsið til sjálfstæðs vals um maka, varð að veruleika. Því varð kynferði

að einum áþreifanlegasta vettvangi frelsis og tákn nýs fullveldis.14

 Með tilkomu blússins um 1920 urðu skilin milli áhorfenda og flytjanda æ skýrari,

sérstaklega vegna áherslubreytinga í textunum; þeir þróuðust frá því að vera um

sameiginlegan reynsluheim Svartra þræla í að einblína á einstaklingsreynslur þeirra sem

frjálsir menn. Einkenni blús-tónlistarmannsins var einsöngur, fluttur með undirleik á banjó

eða gítar og farsælustu flytjendur stefnunnar voru kvenmenn; meðal annars Bessie Smith og

Gertrude „Ma“ Rainey.15 Þær mótmæltu opinskátt kynhlutverkunum sem hefðbundnar

myndir hjónabands og gagnkynhneigðs ástarsambands þrýsti á þær. Sviðsetning söngkvenna

blússins – sér í lagi hjá Bessie Smith – var ein af fáum menningarlegum svæðum þar sem

opinber umræða um ofbeldi karlmanna gegn konum átti sér stað.16 Kvenímyndirnar sem blús-

söngkonurnar sköpuðu þjónuðu þeim tilgangi að minna á hvernig hefð afrísk-amerískra

kvenna um kvenleika var skilgreind; skilgreining sem var gjörólík ráðandi viðmiðum.17

 Þessa hefð er hægt að greina í áframhaldandi þátttöku kvenna í þróun tónlistarsögu

Svartra. Sem dæmi má nefna djass-söngkonuna Billie Holiday og flutning hennar á Strange

Fruit, sem gagnrýndi harkalega „lynching“;18, 19 sálar- og gospel-söngkonuna Aretha Franklin

12 Angela Davis, Blues Legacies and Black Feminism, New York: Random House, 1999, sótt 30. október 2015
af http://kristiner.com/assets/classes/B27/readings/davis_usedtobe.pdf, bls. 3.
13 Sama heimild, bls. 4.
14 Sama heimild.
15 Sama heimild, bls. 9.
16 Sama heimild, bls. 25.
17 Sama heimild, bls. 37.
18 Lynching: þegar hópur, yfirleitt um tugir manna upp í hundruðir, taka lögin í eigin hendur og myrða
einstaklinga sem ásakaðir er um brot. Ásakanir geta verið allt frá særðri blygðunarkennd hópsins að grun á
morði. Myrtir einstaklingar voru oft skildir eftir á götum eða hengdir upp í tré til að sýna fordæmi. Hvítir í
suðurríkjum Bandaríkjanna nýttu afskiptaleysi formlegra dómstóla á málefnum Svartra og þau þjáðust alvarlega
af slíkum rasískum dómstólum og böðlum götunnar. Robert L. Zangrando, „About Lynching,“ Modern
American Poetry, án dagsetningar, sótt 2. desember 2015 af
http://www.english.illinois.edu/maps/poets/g_l/lynching/lynching.htm.
19 Dorian Lynskey, „Strange Fruit: The First Great Protest Song,“ The Guardian, 16. febrúar 2011, sótt 29.
nóvember 2015 af http://www.theguardian.com/music/2011/feb/16/protest-songs-billie-holiday-strange-fruit.

 5

og flutning hennar á Respect þar sem hún krafðist virðingar;20 og diskó-söngkonuna Donna

Summer og flutning hennar á She Works Hard for the Money, sem sýndi fram á stuðning

hennar gagnvart vinnukonum í lægstu þrepum stéttarskiptingarinnar og mögulega samstöðu

með fólki sem starfar innan vændis.21

 R&b og hip hop, eins og við þekkjum það í dag, þróaðist meðal annars útfrá blús,

gospel, sálartónlist, fönk og diskó, og á sér því djúpar rætur í afrísk-amerískri sögu.22

3. Femínismi flytjenda r&b og hip hop

Janet Jackson
Janet Jackson, fædd 1966, kemur úr einni frægustu fjölskyldu skemmtanaiðnaðarins;

Jackson-fjölskyldunni. Á sjötta og sjöunda áratugnum var fjölskyldan alltumlykjandi í

popptónlistarheiminum. Hljómsveitin Jackson 5 samanstóð af fimm bræðrum Jackson, þar á

meðal Michael nokkrum Jackson, og er flestum kunnugt að æskan í þeirri fjölskyldu hefur

ekki reynst systkinunum auðveld og voru þau beitt harðræði af hendi föður síns.23

 Jackson gaf út sínar fyrstu tvær sólóplötur snemma á níunda áratuginum; Janet

Jackson (1982) og Dream Street (1984). Þeim var ágætlega tekið af hlustendum og

gagnrýnendum. Helst voru plöturnar gagnrýndar fyrir skort á frumleika; plöturnar væru

færibandapopp úr smiðju Jackson-fjölskyldunnar og Jackson skorti sérstöðu.24, 25

 En árið 1986 urðu þáttaskil: hún gefur út breiðskífuna Control. Plötuna mætti kalla

fyrstu femínísku yfirlýsingu Jackson og kröfu hennar um sjálfstæði sem konu. Titillag

plötunnar er með fremur óhefðbundnu sniði; versin eru stutt og ekki er mikill greinarmunur

milli vers, brúar og viðlags.26 Lagið byrjar á einræðu Jackson sem setur tóninn fyrir alla

20 Patrick Doyle, „Aretha Franklin on Feminism, Beyoncé and Who Should Star in Her Biopic,“ Rolling Stone,
11. desember 2014, sótt 29. nóvember 2015 af http://www.rollingstone.com/music/features/aretha-franklin-on-
feminism-beyonce-and-who-should-star-in-her-biopic-20141211.
21 Jon Pareles, „Donna Summer, Queen of Disco Who Transcended the Era, Dies at 63,“ The New York Times,
18. maí 2012, sótt 29. nóvember 2015 af http://www.nytimes.com/2012/05/18/arts/music/donna-summer-queen-
of-disco-dies-at-63.html?_r=0.
22 Arnold Shaw, Black Popular Music in America: From the Spirituals, Minstrel, and Ragtime to Soul, Disco,
and Hip Hop, New York: Schirmer Books, 1986, bls. 12.
23 PaulitaJackson, „Michael Jackson Oprah Winfrey Interview FULL,“ myndband, 55:37, sótt 23. nóvember
2015 af https://www.youtube.com/watch?v=BbItFJJPPmA.
24 Stephen Thomas Erlewine, „AllMusic Review by Stephen Thomas Erlewine,“ AllMusic, án dagsetningar, sótt
29. nóvember 2015 af http://www.allmusic.com/album/janet-jackson-mw0000194270.
25 Ed Hogan, „AllMusic Review by Ed Hogan,“ AllMusic, án dagsetningar, sótt 29. nóvember 2015 af
http://www.allmusic.com/album/dream-street-mw0000190415.
26 Lagatextann er að finna í heild sinni í viðauka.

 6

plötuna. Hún hefur tekið stjórn á lífi sínu og býður hlustendum að koma með í þessa

sjálfsuppgötvunarreisu. Hún segir frá því þegar hún var yngri og gerði allt sem foreldrar

hennar skipuðu henni, en segir að hún neiti að leyfa þeim lengur að tala fyrir sig. Hún fjallar

um þegar hún varð fyrst ástfangin í sambandi og hvernig valdamismunur kynjanna sýndi sig í

því samhengi. En nú eigi hún sig sjálf, hún hefur vit fyrir sjálfri sér og er fullfær um að taka

sjálfstæðar ákvarðanir er varða líf hennar og feril.27 Á plötunni eru fleiri lög með svipuð

þemu, til dæmis What Have You Done For Me Lately sem fjallar um samband Jackson við

vanþakklátan kærasta sem hún sakar um áhugaleysi og óskoruð forréttindi.28

 Í viðtali við Rolling Stone árið 1993 segir Jackson frá atviki þar sem hún varð fyrir

kynferðisáreitni úti á götu:

Hættan varð raunveruleg þegar tveir menn eltu mig úti á götu. Þeir beittu mig andlegu
ofbeldi og ógnuðu mér kynferðislega. Í stað þess að flýja og leita hjálpar og
verndunar hjá Jimmy og Terry [vinir og samstarfsmenn Jackson] ákvað ég að taka
afstöðu. Ég hræddi árásarmennina í burtu. Þannig urðu lög eins og Nasty og What
Have You Done for Me Lately til, vegna þarfar til sjálfsvarnar. Control þýddi ekki
einungis að ég þurfti að passa upp á sjálfa mig, en einnig að núna lifði ég í óvernduðu
umhverfi. Og til þess þurfti ég þykkan skráp.29

Þarna lýsir Jackson hvernig henni var ógnað og í stað þess að leita verndar til karlmanna

ákvað hún að standa sjálf upp í hárinu á þeim, taka til sín valdið og nota atvikið til að ná

stjórn á þeirri tilfinningu að þurfa að verja sig sem kona. Þessa orku notaði hún til að semja

lög sem væru uppbyggileg fyrir kynsystur hennar og hvettu þær til að taka stjórn á eigin lífi.

Líklega er óhætt að segja að platan hafi fallið vel í kramið hjá kynsystrum hennar, enda hefur

hún selst í meira en tíu milljónum eintaka.

Queen Latifah
Seint á níunda áratugnum stofnuðu rappsveitirnar A Tribe Called Quest, De La Soul og

Jungle Brothers hópinn Native Tongues. Þetta var hópur laustengdra hip hop tónlistarmanna á

27 Lagatextann er að finna í heild sinni í viðauka.
28 „Used to be a time when you would pamper me / Usta brag about it all the time / Your friends seem to think
that you're so peachy keen / But my friends say neglect is on your mind - Who's right?“ James Harris, Janet
Jackson og Terry Lewis, What Have You Done for Me Lately, Janet Jackson, © 1986 eftir Mercury, Polydor og
Universal, MP3, lagatexti sóttur 9. nóvember 2015 af http://www.metrolyrics.com/what-have-you-done-for-me-
lately-lyrics-janet-jackson.html.
29 „The danger hit home when a couple of guys started stalking me on the street. They were emotionally
abusive. Sexually threatening. Instead of running to Jimmy or Terry for protection, I took a stand. I backed them
down. That's how songs like 'Nasty' and 'What Have You Done for Me Lately' were born, out of a sense of self-
defense. Control meant not only taking care of myself but living in a much less protected world. And doing that
meant growing a tough skin.“ David Ritz, „Janet Jackson: The Joy of Sex,“ Rolling Stone, 16. september 1993,
sótt 28. nóvember 2015 af http://www.rollingstone.com/music/news/janet-jackson-the-joy-of-sex-
19930916#ixzz3snkRoxyL.

 7

austurströnd Bandaríkjanna sem áttu margt sameiginlegt. Einkenni þeirra var húmor,

lágstemmd tónlist, djass-skotnir taktar og rappað var um samfélagsleg mein.30 Þessi hópur

gaf af sér marga hæfileikaríka tónlistarmenn fyrir utan upphaflegu stofnendurna; listamenn

eins og Afrika Bambaataa, Monie Love og Queen Latifah.31

 Queen Latifah, fædd Dana Elaine Owens árið 1970, gaf út plötuna Black Reign árið

1993. Helsta áhersla plötunnar var samfélagsrýni og á henni var meðal annars lagið

U.N.I.T.Y.32 sem vann til verðlauna í flokknum „Best Rap Solo Performance“ á 37undu

Grammy-verðlaununum 1994.33 Þessu lagi er skipt í þrjú vers, og fæst hvert þeirra við eitt

umræðuefni og samfélagsmein.

 Í fyrsta versi byrjar Latifah á setningunni: „Instinct leads me to another flow.“ Sú lína

gefur í skyn að efni lagsins sé eitthvað sem hún er búin að hugsa um lengi. Latifah rappar svo

um hversu óásættanlegt það sé hvernig karlmenn koma fram við hana og kynsystur hennar,

hvernig þeir nota orð sín til að lítillækka þær og óvirða og hvernig hún ætli að nota reiði sína

gegn þeim. Hún segir síðan frá heitum sumardegi þar sem hún mætir hópi karlmanna úti á

götu og einn þeirra tekur í rassinn hennar og klípur. Hún snýr sér við rauð af reiði og

sökudólgurinn gerir lítið úr henni. Hún kýlir hann og endurheimtir þannig vald sitt í

aðstæðum þar sem völdin eru karlmannanna.

 Í öðru versinu fjallar hún um samband sem hún átti við mann sem beitti hana andlegu

og líkamlegu ofbeldi og meðvirknina sem því fylgdi. Hún segir frá erfiðleikum við að komast

úr slíkum samböndum sökum lélegrar sjálfsmyndar og -virðingar. En nú veit hún að hún er

meira virði en henni fannst áður og hvetur aðrar konur til að uppgötva eigin virði með

línunni: „A man don't really love ya if he hits ya.“ Að lokum lofar hún fyrrum ástmanni

sínum að hann fái ekki sálarfrið fyrr en hann biður hana fyrirgefningar.

 Þriðja versið má túlka sem ávarp til ungra kvenna sem tileinka sér karlmennsku svo

það sé tekið mark á þeim. Þó að textinn jaðri á tíðum við forræðishyggju, þá mætti líka skoða

hann í því samhengi að Latifah sé að segja að konur þurfi ekki að sýna einkenni

karlmennskunnar til að fá staðfestingu á tilvist sinni; að kerfið sem þessar konur og stelpur

séu að reyna að passa inn í gerði ekki ráð fyrir þeim til að byrja með og því sé tilgangslaust

30 Eric Thurm, „A Beginner's Guide To Hip Hop Collective Native Tongues,“ A. V. Club, 5. júlí 2013, sótt 24.
nóvember 2015 af http://www.avclub.com/article/a-beginners-guide-to-hip-hop-collective-native-ton-99750.
31 Bradly Torreano, „Native Tongues Biography,“ AllMusic, án dagsetningar, sótt 24. nóvember 2015 af
http://www.allmusic.com/artist/native-tongues-mn0001948888/biography.
32 Lagatextann er að finna í heild sinni í viðauka.
33 „Past Winners Search – The Recording Academy – GRAMMY Awards,“ Grammy, sótt 24. nóvember 2015 af
https://www.grammy.org/recording-academy/awards.

 8

og ekki eftirsóknarvert að reyna sífellt að passa inn í það. Þessi karllæga veröld sé ekki eini

möguleikinn og ekki þess virði að þola misrétti og ofbeldi frá henni.

 Queen Latifah hefur talað um að hún hafi aldrei leyft neinum að komast upp með

sexisma – að hún hafi aldrei getað setið stillt án andspyrnu við óréttlæti. Hún kveður móður

sína eiga stórt hlutverk í stefnumótun tónlistar hennar; hún vildi gera tónlist sem móðir

hennar gæti verið stolt af að spila. Latifah er auk þess virk í að hvetja unga tónlistarmenn til

verka og leggur mikla áherslu á að gera tónlist um það sem manni liggur virkilega á hjarta.34

Hún hefur átt farsælan og áhrifaríkan feril, meðal annars sem rappari, djass-söngkona,

leikkona og spjallþáttarstjórnandi.

TLC
Hljómsveitin TLC starfaði á tíunda áratugnum og var skipuð þremur konum: söngkonunum

Tionne „T-Boz“ Watkins og Rozonda „Chilli“ Thomas og rapparanum Lisa „Left Eye“

Lopez. Þær eru þekktar fyrir r&b og hip hop lög sín sem fjölluðu oft um samfélagsleg

vandamál, svo sem baráttu kvenna og forvarnir. No Scrubs,35 smáskífa af þriðju plötu þeirra

Fanmail (1999), gerði til dæmis orðið „scrub“ alþekkt þegar þær sungu um menn sem vilja

vera með konum en gefa ekkert af sér sjálfir, búa heima hjá mömmu sinni og sitja í

farþegasæti hjá vinum sínum og kalla á konur þegar þær labba niður götuna. Orðið mætti

þýða sem „mannleysa.“ Í kjölfar vinsælda No Scrubs urðu lög sem hvöttu konur til

fjárhagslegs sjálfstæðis sífellt vinsælli, hvort sem lag TLC var upphafið af þeirri bylgju eða

einfaldlega hluti af henni. Sama ár kleif til dæmis lag Destiny's Child, Bills, Bills, Bills, upp

vinsældalistana, en það fjallaði einmitt líka um vonlausa kærasta sem fá sífellt lánaða peninga

hjá sjálfstæðum konum og gefa ekkert af sér í sambandinu.36 Í laginu Unpretty,37 einnig af

Fanmail, sungu þær svo um útlitsdýrkun og hvöttu ungar stúlkur til að elska sjálfar sig eins

og þær eru þrátt fyrir þrýsting frá umheiminum. Mikil spilun á lögum sem þessum um

aldamótin síðustu hlýtur í raun að hafa haft áhrif á sjálfsmynd kvenna, enda voru vinsældir

34 Rahel Gebreyes, „Queen Latifah On Fighting Misogyny In Rap And 'Uplifting Women',“ Huffington Post, 30.
september 2015, sótt 1. desember 2015 af http://www.huffingtonpost.com/entry/queen-latifah-rap-
feminism_560b2a83e4b0af3706de83e5.
35 Lagatextann er að finna í heild sinni í viðauka.
36 „At first we started out real cool / Taking me places I ain't never been / But now, you're getting comfortable /
Ain't doing those things you did no more / You're slowly making me pay for things / Your money should be
handling.“ Kevin „She'kspere“ Briggs, Kandi Burruss, Beyoncé Knowles og fleiri, Bills, Bills, Bills, Destiny’s
Child, © 1999 eftir Columbia, MP3, lagatexti sóttur 1. desember 2015 af http://www.metrolyrics.com/bills-bills-
bills-lyrics-destinys-child.html.
37 Lagatextann er að finna í heild sinni í viðauka.

 9

r&b tónlistar á þessum tíma í hámarki, sérstaklega með vinsældum MTV og

tónlistarmyndbanda.

 TLC hefur ákveðna sérstöðu vegna þess hversu pólitískar þær voru og hversu mikið

þær lögðu áherslu á að fjalla um vandamál í samfélaginu. Þetta kom ekki einungis fram í

lagatextum, heldur líka í framkomu þeirra á tónleikum og í tónlistarmyndböndum þeirra. Sem

dæmi má nefna að þær klæddust víðum fötum og reyndu að gera smokkinn að

tískufyrirbrigði svo ungt fólk myndi fást til að nota hann til að verja sig fyrir eyðni og öðrum

kynsjúkdómum.38

 Þrátt fyrir miklar vinsældir sveita á borð við TLC var skilaboðum þeirra um sjálfstæði

kvenna ekki tekið þegjandi af karllægu samfélagi. Þær voru ásakaðar um karlahatur og fram á

sjónarsviðið komu karlasveitir sem bjuggu til mótlög, kvennasveitunum til niðurlægingar.

Ein þessara karlasveita bar nafnið Sporty Thievz og í lagi þeirra No Pigeons einangra þeir

taktinn af No Scrubs og rappa yfir, með sömu textauppbyggingu og upphaflega lagið:

If you got more than one baby father / Oh yes girl, we's talkin to you / If you strip all
week to go clubbin' / Oh yes girl, we's talkin to you / Buy a dress to front and take it
back to the store / Oh yes girl, we's talkin to you / Wanna smoke wit me, wit no
money / Oh no, I don't want no / No pigeons.39

Chilli, sem syngur meirihluta No Scrubs, sagði frá því í nýlegu viðtali við Esquire að enn

þann dag í dag komi karlmenn upp að henni til að lýsa því yfir að þeir séu engir „scrubs,“40

svo lagið hefur greinilega sært mörg viðkvæm egó karlmanna.

Destiny's Child
Destiny's Child miðluðu femínískum skilaboðum til ungra kvenna með lagasmíðum sínum

frá stofnun sveitarinnar allt að hljómsveitarslitum 2006. Skipan hljómsveitarinnar breyttist

nokkrum sinnum en kjarnameðlimir voru þær Beyoncé Knowles og Kelly Rowland og um

2001 bættist Michelle Williams við sem meðlimur, og er hljómsveitin líklega þekktust í þeirri

mynd. Á átta ára starfstíma sveitarinnar gáfu þær út fjórar breiðskífur (fimm ef jólaplatan 8

Days of Christmas er talin með). Sú fyrsta, Destiny's Child, kom út árið 1998 og á henni var

38 Dennis Hunt, „TLC: Condom Fashions Are a Political Statement,“ Los Angeles Times, 26. apríl 1992, sótt 24.
nóvember 2015 af http://articles.latimes.com/1992-04-26/entertainment/ca-1225_1_fashion-statement.
39 Kevin „She'kspere“ Briggs, No Pigeons, Sporty Thievz, © 1999 eftir Sony Music Distribution, MP3, lagatexti
sóttur 12. nóvember 2015 af http://www.metrolyrics.com/no-pigeons-parody-of-tlcs-no-scrubs-lyrics-sporty-
thievz.html.
40 Rozonda „Chilli,“ Thomas, „Remembering 'No Scrubs': 'Guys Were Adamant About Not Being a Scrub',“
Esquire,10. apríl 2013, sótt 24. nóvember 2015 af http://www.esquire.com/entertainment/music/a21804/no-
scrubs-oral-history/.

 10

þeirra fyrsti útvarpsslagari, No, No, No, Pt. 2. sem skartaði Fugees-stjörnunni Wyclef Jean.41

Á næstu plötu, The Writing's on the Wall (1999), voru slagararnir fleiri og skilaboðin sterkari:

Lög eins og Say My Name, sem tókst á við óheiðarlegan ástmann;42 áðurnefnt Bills, Bills,

Bills; og Bug a Boo.

 Í Bug a Boo43 syngja þær um áhrif nýrrar tækni á vald karlmanna yfir þeim sem

konum. Eltihrellar eru sívaxandi vandamál á tækniöldinni og ofbeldi hefur fengið nýjan

vettvang með tilkomu internetsins. Í texta lagsins lýsir Knowles kynnum við karlmann sem

virðist fyrst vera góð manneskja. Hún lætur hann fá númerið sitt, en hann hringir stanslaust,

skilur eftir endalaust af skilaboðum og lítur síðan óvænt við heima hjá henni. Í brúnni er svo

sungið um að þrátt fyrir ranghugmyndir hans, skuldi hún honum ekkert. Ef sjálfur páfinn

myndi lýsa yfir ágæti mannsins, þýddi það ekki að hún myndi fylgja þeirri skoðun. Viðlagið

lýsir svo þeim leiðum sem hún sér sig nú knúna að fara til að losa sig við hann og hræðslu

hennar við eltihrellinn. Vanvirðing mannsins á neitun hennar sýnir sig svo í seinustu þrem

línum viðlagsins: „'Cause you a bug a boo / You buggin' what? You buggin' who? You

buggin' me! / And don't you see it ain't cool!“ en túlka má þær sem samræður úr símtali

Knowles við títtnefndan mann þar sem hlustendur heyra bara hennar enda af samtalinu. Af

því má álykta að maðurinn skilji ekki að aðferðirnar sem hann beitir hana sé andlegt ofbeldi

og neiti að taka því sem slíku, þó Knowles útlisti það lið fyrir lið í símtalinu.

 Destiny's Child héldu áfram að gefa út tónlist með femínískum þemum á tveimur

seinustu breiðskífum þeirra, sérstaklega Survivor sem kom út 2001. Á henni voru

sjálfstæðisyfirlýsingar á borð við Independent Women (hluti 1 og 2), Survivor og

Bootylicious, sjálfbærnishugmyndir um hamingju í Happy Face og stuðningur við þolendur

ofbeldis í The Story of Beauty.44

Beyoncé Knowles
Beyoncé Knowles, fædd 1981, er líklega þekktasta og valdamesta Svarta tónlistarkona heims.

Hún hefur átt stóran þátt í meginstraumsvæðingu femínisma og gert hann að ómissandi hluta

41 Ufuk Kaya, „Destiny's Child - VH1 Driven Documentary (Part II),“ myndband, 14:59, sótt 5. desember 2015
af https://www.youtube.com/watch?v=NRtqzsijcUs.
42 „Say my name, say my name / You actin' kinda shady / Ain't callin' me baby / Why the sudden change.“
LaShawn Daniels, Fred Jenkins III, Rodney Jerkins og fleiri, Say My Name, Destiny’s Child, © 1999 eftir
Columbia, MP3, lagatexti sóttur 5. desember 2015 af http://www.metrolyrics.com/say-my-name-lyrics-destinys-
child.html.
43 Lagatextann er að finna í heild sinni í viðauka.
44 Chelsey B. Coombs, „Destiny's Child Turned Me Into a Feminist,“ Cool, Etc., 15. janúar 2014, sótt 5.
desember 2015 af https://cooletc.wordpress.com/2014/01/15/destinys-child-turned-me-into-a-feminist/.

 11

af hennar vörumerki. Frá því að hún byrjaði feril sinn sem aðalsöngkona Destiny's Child,

hefur hún lagt mikla áherslu á að fá þá virðingu sem hún á skilið. Hennar femínísku áherslur

komu snemma fram á sólóferli hennar – strax í lagi hennar og rapparans Amil, I Got That,

sem kom út árið 2000, fjölluðu þær um að þurfa ekki karlmenn til að borga fyrir sig

veraldlega hluti45 og í viðtali frá árinu 2002 talaði hún um samtvinnun þess misréttis sem hún

upplifði sem ung, Svört kona. Í byrjun tónlistarferilsins gerði hún sér ekki almennilega grein

fyrir því að hún ætti að krefjast þess að vera skráður höfundur lagasmíða sinna. Það var ekki

fyrr en á tímum Survivor að hún fór að fylgja því eftir.46

 Í lögunum Yes og Me, Myself and I af fyrstu sólóplötu hennar Dangerously in Love

(2003) syngur hún um fyrri sambönd við karlmenn sem hafa svikið hana: Yes fjallar til dæmis

um samþykki í kynlífi og fyrrverandi ástmann sem virðir ekki neitun hennar47 og Me, Myself

and I er sjálfstæðisyfirlýsing, þar sem hún tekur þau heit að þurfa bara á sjálfri sér að halda

eftir erfið sambandsslit og neitar að verða aftur háð einhverjum á sama hátt og áður.48 Þessi

þemu héldu svo áfram í gegnum breiðskífurnar sem á eftir fylgdu, í lögum eins og Diva,49

Why Don't You Love Me,50 Run the World (Girls)51 og svo mætti lengi áfram telja.

 Það er þó með plötunni BEYONCÉ, sem kom út öllum að óvörum í desember 2015,

þar sem femínísk hugmyndafræði hennar mótaðist til fullnustu. Á plötunni mátti meðal

annars finna lagið ***Flawless,52 sem hafði að geyma femínískustu skilaboð Knowles til

þessa. Hluti lagsins hafði þegar verið gefinn út í mars 2013 sem lagið Bow Down / I Been On.

45 „Think I need you / 'Cause the rent is due / You can be outta here baby / 'Cause I got it.“ Makeda Davis,
LeShan Lewis, Jean Claude „Poke“ Oliver og fleiri, I Got That, Amil ásamt Beyoncé, © 2000 eftir Columbia,
MP3, lagatexti sóttur 27. nóvember 2015 af http://www.metrolyrics.com/i-got-that-lyrics-amil.html.
46 FormerlyBeyonceENTTV, „Beyoncé Interview 2002 Part 1,“ myndband, 7:42, sótt 3. desember 2015 af
https://www.youtube.com/watch?v=mQCiU2a0dPg.
47 „No, baby, not yet, we can't take that next step / Why you getting so upset, boy / You act as though I never
told you yes before / You are so ungrateful.“ Shawn Carter, Bernard Edwards og Beyoncé Knowles, Yes, ©
2003 eftir Sony Music Distribution, MP3, lagatexti sóttur 27. nóvember 2015 af
http://www.metrolyrics.com/yes-lyrics-beyonce-knowles.html.
48 „Me, myself and I, that's all I got in the end / That's what I found out and there ain't no need to cry / I took a
vow that from now on / I’m gon' be my own best friend.“ Beyoncé Knowles, Robert Waller og Scott Spencer
Storch, Me, Myself and I, Beyoncé, © 2003 eftir Sony Music Distribution, MP3, lagatexti sóttur 27. nóvember
2015 af http://www.metrolyrics.com/me-myself-and-i-lyrics-beyonce-knowles.html.
49 Soraya Nadia McDonald, „Why Beyoncé's 'Diva' shoutout to Ronda Rousey is bigger than a fleeting
moment,“ The Washington Post, 7. september 2015, sótt 27. nóvember 2015 af
https://www.washingtonpost.com/news/arts-and-entertainment/wp/2015/09/07/why-beyonces-diva-shoutout-to-
ronda-rousey-is-bigger-than-a-fleeting-moment/.
50 Robin James, „Some Initial Thoughts on Beyoncé's New "Why Don't You Love Me?" Video,“ It's Her
Factory, 4. maí 2010, sótt 27. nóvember 2015 af http://www.its-her-factory.com/2010/05/some-initial-thoughts-
on-beyonces-new-why-dont-you-love-me-video/.
51 Kelsey Wallace, „Run the World Girl: In Defense of Beyoncé,“ Bitchmedia, 25. maí 2011, sótt 27. nóvember
2015 af https://bitchmedia.org/post/in-defense-of-beyonce.
52 Lagatextann er að finna í heild sinni í viðauka.

 12

Sú útgáfa sætti verulega mikillar gagnrýni fyrir ítrekaða notkun á frasanum „bow down

bitches“ og úthrópað sem ófemínískt. „Bow down bitches“ var túlkað sem afneitun á

systrabandalagi sem hún hafði áður talað svo opinskátt um og átti að hvetja konur til dáða.53

En við endurútgáfu lagsins var seinni hluta þess, sem hafði verið hægðir raddkaflar og rapp,

skipt út og í stað þess komu tveir nýir hlutar. Búti úr TEDxEuston-fyrirlestri nígeríska

rithöfundarins Chimamanda Ngozi Adiche We Should All Be Feminists var komið fyrir í

miðju lagsins og á eftir fylgdi hvetjandi stef þar sem Knowles syngur um að vakna gallalaus,

rétt eins og allar konur.

 Með tilkomu texta Ngoze Adiche og Flawless-partsins flæktist lagið töluvert; nú var

Knowles ekki einungis að krefjast réttmætrar virðingar og viðurkenningu á afrekum sínum,

heldur líka að eigna sér orðið „femínisti,“ sem hún hafði áður dansað í kringum að nota yfir

sjálfa sig.54, 55 Hún hvetur hlustanda til jákvæðrar sjálfsmyndar, meðal annars með því að

hvetja þá að syngja hástöfum: „I look so good tonight.“ Lagið varð samstundis vinsælt út um

allan heim og skilaboð Knowles voru skýr til kvenna heimsins: Þið eruð fullkomnar, segið

sjálfum ykkur ekki annað.

 Jafnvel þó Knowles sé ekki mjög róttækur femínisti hefur hún gegnt mikilvægu

hlutverki við að koma hugmyndum og umræðu um Svarta femíníska hugsun út í

meginstrauminn, enda eru fá mannsbörnin sem þekkja ekki til hennar og er áheyrendahópur

hennar líklega sá stærsti sem Svört kona hefur haft aðgang að.

Nicki Minaj
Nicki Minaj, fædd Onika Tanya Maraj árið 1982, flutti til Queens, New York frá Trinidad

þegar hún var 5 ára gömul. Hún gaf út sína fyrstu taktkassettu56 Playtime is Over (2007) og í

53 Rahiel Tesfamariam, „Beyoncé Sabotages Her Female Empowerment Efforts with 'Bow Down',“ The
Washington Post, 19. mars 2013, sótt 27. nóvember 2015 af
https://www.washingtonpost.com/blogs/therootdc/post/beyonce-sabotages-her-female-empowerment-efforts-
with-bow-down/2013/03/19/a3102820-909e-11e2-9abd-e4c5c9dc5e90_blog.html.
54 Jane Gordon, „Beyoncé: The Multi-Talented Star Reveals What She is Planning Next,“ Daily Mail, 15. ágúst
2010, sótt 27. nóvember 2015 af http://www.dailymail.co.uk/home/you/article-1301838/Beyonc--The-multi-
talented-star-reveals-planning-next.html?ITO=1490#ixzz0wcNYpsUv.
55 Jo Ellison, „May 2013 Vogue: Mrs. Carter Uncut,“ Vogue UK, 4. apríl 2013, sótt 27. nóvember 2015 af
http://www.vogue.co.uk/news/2013/04/04/beyonce-interview-may-vogue.
56 Taktkassettur (e. mixtape eða beat tapes) byrjuðu sem nokkurskonar safngripir, aðeins fáanlegir í
jaðarmenningu hip hop heimsins. Þetta voru kassettur sem plötusnúðar og taktsmiðir settu saman til að afla sér
frama og vinsælda. Seinna byrjuðu listamenn að rappa og syngja yfir takta sem þeir höfðu (oftast í leyfisleysi)
safnað saman af öðrum taktkassettum og deildu þeim með umheiminum. Kassetturnar voru ókeypis og ekki
gerðar til hagnaðar, heldur til að mynda traustan hóp aðdáenda. Þær eru nú næstum óaðgreinanlegar frá
breiðskífum, fyrir utan það að vera gefnar út á internetinu í gegnum síður eins og Datpiff.com, óháðar
plötuútgáfum og dreifingarsamningum, ókeypis, fyrir aðdáendur beint frá listamanninum. Þær eru því orðnar
eitt mikilvægasta útgáfuform hip hop tónlistar. Sam Friedman, „Mixtape vs. Album: Which is More Important

 13

kjölfarið var hún til umfjöllunar í hip hop heimildarþáttunum The Come Up.57 Þar var hún

uppgötvuð af rapparanum Lil' Wayne og fékk samning hjá plötuútgáfu hans Young Money

Entertainment. Fyrir útgáfu fyrstu plötunnar sinnar rappaði hún seinasta versið á Monster,

smáskífu sem skartaði einnig Jay-Z, Rick Ross og Bon Iver af Kanye West plötunni My

Beautiful Dark Twisted Fantasy (2010). Umfjöllunin um lagið var einróma; Nicki átti það, en

hver var þessi Nicki og hvernig gat hún tortímt stórstjörnunni West á eigin lagi?58 Fyrsta

platan hennar Pink Friday kom út og Nicki varð samstundis stjarna.59

 Smáskífan Lookin' Ass,60 af safnplötu Young Money Entertainment, Rise of an Empire

(2014) var ein sterkasta og reiðasta samsetning myndbands og lags sem hún hafði gefið út

upp að því. Þegar lagið er skoðað þarf að hafa í huga að frasinn „lookin ass…“ er næstum

eingöngu notaður sem mótsvar við móðgun, staðsett í lok staðhæfingarinnar.61 Því má álykta

að lagið sé svar Minaj við misréttinu sem hún hefur þurft að þola af hendi hins hvíta

kapítalíska feðraveldis; nánar tiltekið, af ákveðinni tegund mannleysa.

 Myndbandið er í svarthvítu og sýnir Minaj eina í eyðimörkinni, ásamt nærmynd af

augum karlmanns. Augun horfa á hana, hún speglast í þeim og þegar líður á myndbandið fer

augnsvipurinn að sýna merki um óþægindi. Í lok myndbandsins tekur hún upp

hríðskotabyssur og bókstaflega tortímir karlkyns áhorfendunum með byssuskotum, rétt eins

og hún gerði fyrr með orðum.

 Lagatextanum svipar að vissu leyti til No Scrubs eftir TLC, ef reiði þeirra hefði verið

beinskeyttari; No Scrubs hljómar næstum eins og vögguvísa í samanburði við Lookin' Ass.

Minaj og TLC eru samt sem áður í textunum að lýsa yfir vanþóknun sinni á svipuðum

karaktereinkennum karlmanna. Í Lookin' Ass gagnrýnir Minaj karlmennina og feðraveldið

sem hlutgerir kynferði hennar án samþykkis og lítillækkar hana, og skipar þeim að hlusta á

sig.

for Aspiring Hip-Hop Artists in 2015?,“ Sonicbids Blog, 4. maí 2015, sótt 4. desember 2015 af
http://blog.sonicbids.com/mixtape-vs.-album-which-is-more-important-for-aspiring-hip-hop-artists-in-2015.
57 „Nicki Minaj: Her Minajesty,“ Dazeddigital, 2014, sótt 29. nóvember 2015 af
http://www.dazeddigital.com/music/article/21612/1/nicki-minaj-her-minajesty.
58 Brennan Carley, „Ranking the Verses on Kanye West's 'Monster' Five Years Later: The G.O.O.D. Friday
Track Turns a Half-Decade Old Today,“ Spin, 27. ágúst 2015, sótt 30. nóvember 2015 af
http://www.spin.com/2015/08/kanye-west-monster-nicki-minaj-rick-ross-jay-z-bon-iver-ranking-verses-
birthday-charlie-wilson/.
59 Alexis Petridis, „Nicki Minaj: Pink Friday – Review,“ The Guardian, 22. nóvember 2010, sótt 30. nóvember
2015 af http://www.theguardian.com/music/2010/nov/22/nicki-minaj-pink-friday-review.
60 Lagatextann er að finna í heild sinni í viðauka.
61 Jaz Joyner, „Served 'Lookin Ass': Nicki Minaj Serves Feminism to Rap Culture,“ And Another Thing, 26.
febrúar 2014, sótt 26. nóvember 2015 af http://jazzsoandso.com/2014/02/26/served-lookin-ass-nicki-minaj-
serves-feminism-to-rap-culture/.

 14

 Þegar Lookin' Ass er greint er einnig þarft að nefna notkun hennar á orðinu

„nauðgun,“ en í laginu rappar hún „I'm raping you niggas.“62 Orðaval hennar hefur verið

gagnrýnt af hópi femínista, en mikilvægt er að skoða þessa línu í samhengi við áætlan Minaj.

Tilgangur orðavalsins er að taka völdin frá karlmönnum, þar sem nauðgun hefur lengi verið

notuð sem tól feðraveldisins til valdníðslu á konum. Orðavalið er engin tilviljun eða notað af

léttúð – með því að nota þetta orð er hún að snúa kynjahlutverkum á hvolf og tortíma þeim

sem hafa dirfst að niðurlægja hana. Það er sársaukafullt fyrir karlmann að upplifa slíka

niðurlægingu og valdaleysi af hendi kvenna. Gagnrýnin er þó skiljanleg og notkun hennar á

orðinu mætti einnig túlka sem dæmi um hennar eigin innbyrgða sexisma (e. internalized

sexism)63 af völdum feðraveldisins, og eru skiptar skoðanir um hvort slík árás á karlmenn af

hendi Minaj sé í raun uppbyggjandi fyrir Svarta femíníska hugsun, því þarna notar hún þeirra

eigin vopn gegn þeim án þess að gagnrýna sjálf vopnin. Feðraveldið og kapítalískt kerfi

kúgunnar krefst þess að það sé alltaf annar undirgefinn og hinn með völdin; þannig virkar

kúgun. Femínismi Minaj snýst þó oft um einmitt það að nota þau vopn sem notuð eru gegn

henni sjálf – á sama hátt hefur hún notað kynferði; kynferði hennar hefur verið notað sem

heimild um lítið vægi orða hennar og hegðun og þar af leiðandi leyfi til að taka hana ekki

alvarlega. Hún ýkir hins vegar kynferði sitt og notar það til að taka völdin til baka frá

feðraveldinu, sem gerir hana að talsvert róttækari femínista en til dæmis Beyoncé Knowles.

4. Hver skilgreinir femínisma?

Viðbrögð Minaj og mótmæli gegn hvíta feðraveldinu og fegurðarviðmiðum þess er einnig að

sjá í lagi hennar Anaconda (2014),64 og tónlistarmyndbandinu sem því fylgdi.65 Í því

samplaði hún Miami bass66 lag eftir Sir Mix-A-Lot að nafni Baby Got Back sem er frægur

kynferðislegur óður Svarts manns til afturenda Svartra kvenna. Hann var álitinn svo

62 Sem höfundur ritgerðarinnar og hvít kona frá Íslandi hef ég engan rétt á að nota n-orðið, og geri það því ekki.
Ég sé hins vegar enga ástæðu til þess að ritskoða orð Minaj og því eru beinar tilvitnanir í lagatexta hennar
haldnar óbreyttar.
63 bell hooks, Feminism is for Everybody: Passionate Politics, Cambridge, MA: South End Press, 2000, sótt 9.
október 2015 af https://excoradfeminisms.files.wordpress.com/2010/03/bell_hooks-
feminism_is_for_everybody.pdf, bls. 11.
64 Ernest Clark, Jamal Jones, Onika Maraj og fleiri, Anaconda, Nicki Minaj, © 2014 eftir Universal, MP3,
lagatexti sóttur 30. nóvember 2015 af http://www.metrolyrics.com/anaconda-lyrics-nicki-minaj.html.
65 NickiMinajAtVEVO, „Nicki Minaj - Anaconda,“ myndband, 4:49, sótt 30. nóvember 2015 af
https://www.youtube.com/watch?v=LDZX4ooRsWs.
66 Miami bass (stundum kallað booty music eða booty bass) er undirgrein hip hop. Einkenni þess eru hraðir
Electro-Funk taktar, notkun á Roland TR-808 hljóðgervlinum og mjög kynferðislegir lagatextar.

 15

klámfenginn að hann var ekki sýndur á MTV nema eftir kl 21 á kvöldin,67 líklega vegna álits

hvítrar Ameríku á líkamsbyggingu litaðra kvenna í myndbandinu.68 Minaj breytti hinsvegar

karllægri frásögn upphaflega lagsins yfir í kvenlæga sjálfstæðisyfirlýsingu yfir kynferði

hennar sem á við bæði texta69 og myndband lagsins.70 Anaconda sló áhorfsmet

myndbandsþjónustunnar Vevo með 19.6 milljón spilunum á fyrstu 24 klukkustundum þess á

internetinu.71 Þrátt fyrir það fékk tónlistarmyndbandið ekki tilnefningu til myndband ársins á

MTV Video Music Awards 2015.72 Minaj gaf í kjölfarið sterklega í skyn á samfélagsmiðlum

að ástæða þess hafi verið líkamsbygging hennar og kynþáttur. Taylor Swift, tilnefnd til

verðlaunananna eftirsóknarverðu fyrir myndband sitt Bad Blood, tók þessar athugasemdir til

sín en þær sættust fljótt.73 Þar hefði umræðan kannski endað hefði Miley Cyrus, hvít

poppstjarna og kynnir á verðlaunaathöfninni, ekki verið spurð af blaðamanni um málið í

viðtali við tímaritið The New York Times stuttu fyrir hátíðina. Þar kvaðst hún ekki geta borið

virðingu fyrir orðum Minaj því hún hafi sett þau fram á of reiðan hátt74 og sakar hana um

afbrýðissemi, en Cyrus vann verðlaunin fyrir Wrecking Ball árið áður.75

 Þessi orð Cyrus sýna fram á mikinn vanskilning á málefnum Svartra kvenna og

kynþáttasögu Bandaríkjanna. Staðalmyndin „reiða Svarta konan,“ sem Cyrus varpar í raun á

Minaj í viðtalinu, er tilbúin ímynd sem á rætur að rekja til rasísks skopleikhúss nítjándu aldar

og naut vinsælda í útvarps- og sjónvarpsþáttunum The Amos 'n' Andy Show á sjötta áratug

tuttugustu aldar. Í þáttunum var persóna að nafni Sapphire, Svört kona sem var bókstafleg

67 Pat Pemberton, „Baby Got Back,“ Rolling Stone, 7. maí 2012, sótt 30. nóvember 2015 af
http://www.rollingstone.com/music/news/baby-got-back-sir-mix-a-lot.
68 Steven J. Horowitz, „Sir Mix-A-Lot on Nicki Minaj's 'Anaconda', Booty Fever & New Music,“ Billboard, 12.
september 2014, sótt 30. nóvember 2015 af http://www.billboard.com/articles/columns/the-juice/6251411/sir-
mix-a-lot-on-nicki-minajs-anaconda-booty-fever-new-music.
69 „He can tell I ain't missing no meals / Come through and fuck him in my automobile / Let him eat it with his
grills and he tellin' me to chill.“
70 Carmen, „Nicki Minaj's Feminism Isn't About Your Comfort Zone: On "Anaconda" and Respectability
Politics,“ Autostraddle.com, 25. ágúst 2014, sótt 12. október 2015 af http://www.autostraddle.com/nicki-minajs-
feminism-isnt-about-your-comfort-zone-on-anaconda-and-respectability-politics-251866/.
71 Hilary Lewis, „Nicki Minaj's 'Anaconda' Breaks Vevo Record,“ The Hollywood Reporter, 22. ágúst 2014, sótt
9. október 2015 af http://www.hollywoodreporter.com/news/nicki-minajs-anaconda-breaks-vevo-727013.
72 Emilee Lindner, „2015 VMA Nominations: Get The Full List Now,“ MTV News, 21. júlí 2015, sótt 9. október
2015 af http://www.mtv.com/news/2219077/2015-vma-nominations.
73 Jason Lipshutz, „Taylor Swift & Nicki Minaj's Twitter Argument: A Full Timeline of the Disagreement,“
Billboard, 23. júlí 2015, sótt 9. október 2015 af http://www.billboard.com/articles/columns/pop-
shop/6641794/taylor-swift-nicki-minaj-twitter-argument-timeline.
74 Joe Coscarelli, „Miley Cyrus on Nicki Minaj and Hosting a ‘Raw’ MTV Video Music Awards,“ The New
York Times, 27. ágúst 2015, sótt af 1. desember 2015 af http://www.nytimes.com/2015/08/28/arts/music/miley-
cyrus-2015-mtv-vmas.html.
75 Judd Legum, „Nicki Minaj Highlights Racism In Video Music Awards, Is Portrayed By Media As An ‘Angry
Black Woman’,“ Thinkprogress, 21. júlí 2015, sótt 9. október 2015 af
http://thinkprogress.org/culture/2015/07/21/3683244/nicki-minaj-highlights-racism-video-music-awards-
portrayed-media-angry-black-woman/.

 16

andstæða við gildi hvítra kvenna. Hún var hávær, óviðeigandi á opinberum vettvangi,

síkvartandi, skammandi manninn sinn og ekki síst, almennt mjög reið.76 Þessi staðalmynd er

einungis ein af mörgum tilbúnum hugmyndum um minnihlutahópa sem réttlætir kúgun

þeirra. Slíkar hugmyndir gegnsýra samfélagið; hvort sem það er Svarta vændiskonan,

vinalega gamla Svarta barnapían eða brosandi Jemima frænka framan á

pönnukökudeigskössum. Neikvæðar staðalmyndir eru því afar mikilvægt tól kerfisbundinnar

kúgunnar, þar sem þær afneita flóknu tilfinningalífi einstaklinga.77

 En viku eftir birtingu viðtalsins við Cyrus, þegar á MTV-verðlaunaathöfnina er komið,

vinnur Anaconda verðlaunin „Best Hip-Hop Video“ og Minaj fer upp á svið. Eftir

hefðbundna þakkarræðu snýr Minaj sér að Cyrus, sem stendur hinum megin á sviðinu, og

segir: „En förum aftur að þessari tík sem hafði margt um mig að segja um daginn í blöðunum;

Miley, hvað er að frétta?“78, 79 Cyrus, fljót að bregðast við en augljóslega skelkuð, afsalar sér

ábyrgð á ummælunum.80 Mánuði seinna er Minaj í viðtali hjá The New York Times og

blaðamaður spyr hana út í málið. Minaj svarar með ummælum sem eru eyrnamerkt Cyrus:

Það að þú farir í uppnám yfir orðum mínum um misréttið sem Svartar konur upplifa,
lætur mig halda að þú sért með verulegt mikilmennskubrjálæði. Þú ert í myndböndum
með Svörtum karlmönnum, þú ræður Svartar konur í vinnu sem dansara og dansar
með þeim á sviðum þínum, en þú hefur ekki áhuga á að vita hvernig Svartar konur
upplifa eitthvað sem er svona mikilvægt? Þú getur ekki bara fengið það góða og
sleppt því slæma. Ef þú vilt fá að njóta okkar menningar og lífstíls, mynda tengsl við
okkur, dansa með okkur, hafa gaman með okkur, „twerka“ með okkur og rappa með
okkur, þá ættiru líka að vilja vita hvað hefur áhrif á okkur, hvað truflar okkur, hvað
við upplifum sem óréttlæti gagnvart okkur. Þú ættir að vilja vita það.81

76 Blair L. M. Kelley, „Here’s Some History Behind That ‘Angry Black Woman’ Riff the NY Times Tossed
Around,“ The Root, 25. september 2012, sótt 9. október 2015 af
http://www.theroot.com/articles/culture/2014/09/the_angry_black_woman_stereotype_s_long_history.html.
77 Collins, Black Feminist Thought, bls. 5.
78 „Now back to this bitch that had a lot to say about me the other day in the press; Miley, what’s good?“ MTV,
„VMA 360: Nicki Minaj Confronts Miley Cyrus on Stage | MTV,“ myndband, 1:20, sótt 9. október 2015 af
https://www.youtube.com/watch?v=PSsR8PvNxpo.
79 „Whats good?“ á sér margar merkingar sem fara eftir samhengi. Í þessu tilviki er merkingin nær hótun eða
áskorun. Cocoa Butter, „What does "what's good" really mean?,“ myndband, 0:23, sótt 6. desember 2015 af
https://www.facebook.com/Cocoa.Butter/videos/697247690406572/?fref=nf.
80 MTV, „VMA 360: Nicki Minaj Confronts Miley Cyrus on Stage | MTV.“
81 „The fact that you feel upset about me speaking on something that affects black women makes me feel like
you have some big balls. You’re in videos with black men, and you’re bringing out black women on your
stages, but you don’t want to know how black women feel about something that’s so important? Come on, you
can’t want the good without the bad. If you want to enjoy our culture and our lifestyle, bond with us, dance with
us, have fun with us, twerk with us, rap with us, then you should also want to know what affects us, what is
bothering us, what we feel is unfair to us. You shouldn’t not want to know that.“ Vanessa Grigoriadis, „The
Passion of Nicki Minaj,“ The New York Times, 7. október 2015, sótt 9. október af
http://www.nytimes.com/2015/10/11/magazine/the-passion-of-nicki-minaj.html?_r=0.

 17

Þarna bendir Minaj á merg málsins: tvískinnung ríkjandi hópa gagnvart menningu

minnihlutahópa. Til að halda minnihlutahópum niðri eru þeir oft settir í þær aðstæður þar sem

það er ekki hlustað á þá nema þeir miðli hugmyndum sínum til ríkjandi hóps á tungumáli og

hátt sem hentar ríkjandi hópnum.82 Þetta vekur upp spurningar um skilgreiningavald, af

hverju þurfa Svartar konur í tónlistarbransanum endurtekið að berjast fyrir að vera

viðurkenndar sem femínistar, þrátt fyrir að miðla hugmyndafræði Svartrar femínískrar

hugsunar? Af hverju er hvítum kynsystrum þeirra hampað fyrir hver einustu femínísku

skilaboð sem frá þeim koma, þó þeirra femínismi geri ráð fyrir að allar konur upplifi sexísma

eins og hvítar konur upplifa hann83 og afneita í versta falli veruleika og tilvist Svartra

kvenna?84

 Annað dæmi um hvernig sífellt er gert lítið úr femínisma Svartra kvenna er viðtal við

Beyoncé Knowles í GQ frá 2013, tímarit markaðsett fyrir karlmenn. Í því er vitnað í bíómynd

hennar Life is But a Dream, þar sem hún tjáir sig um femínisma af mikilli vitneskju:

Jafnrétti er mýta, og af einhverri ástæðu finnst öllum það bara allt í lagi að konur þéni
ekki jafnt og karlmenn. Ég skil það ekki. Af hverju þurfum við að láta vaða yfir
okkur? […] Ég trúi því innilega að konur ættu að vera fjárhagslega sjálfstæðar,
óháðar karlmönnum. Og hættum að látast; peningavöld karlmanna viðheldur stjórn
þeirra. Það veitir þeim stjórn á hvað er einhvers virði. Þeir stjórna hvað er
kynþokkafullt. Þeir ráða hvað er álitið kvenlegt. Það er út í hött.85

Þessi ummæli Knowles eru merkileg aðallega fyrir þær sakir að þau birtust í þekktu

karlablaði – á vettvangi sem hefur áður fyrr verið síður álitinn femínískur og því merkilegt að

ummæli sem þessi hafi yfirleitt fengið pláss í blaðinu. Þó var hún gagnrýnd af femínistum

fyrir að leyfa sér að koma fram í karllægu blaði. Þrátt fyrir að hún noti velgengni sína

endurtekið til þess að breiða út boðskap femínisma, birta virtir miðlar oft greinar þar sem hún

og vinsældir hennar eru sagðar skaðleg femínisma, og finna ótæmandi galla á því hvernig hún

82 Collins, Black Feminist Thought, bls. vii.
83 Ayesha A. Siddiqi, „Lily Allen's Anti Black Feminism,“ Noisey, 13. nóvember 2013, sótt 30. nóvember 2015
af http://noisey.vice.com/blog/lily-allen-hard-out-here-ayesha-a-siddiqi.
84 Amanda Marcotte, „Patricia Arquette's Feminism: Only For White Women,“ Slate, 23. febrúar 2015, sótt 30.
nóvember 2015 af http://www.slate.com/blogs/xx_factor/2015/02/23/patricia_arquette_on_pay_equality_
insulting_to_feminism.html.
85 „You know, equality is a myth, and for some reason, everyone accepts the fact that women don’t make as
much money as men do. I don’t understand that. Why do we have to take a backseat? […] I truly believe that
women should be financially independent from their men. And let’s face it, money gives men the power to run
the show. It gives men the power to define value. They define what’s sexy. And men define what’s feminine.
It’s ridiculous.“ Amy Wallace, „Miss Millenium: Beyoncé,“ GQ, 10. janúar 2013, sótt 30. nóvember 2015 af
http://www.gq.com/story/beyonce-cover-story-interview-gq-february-2013.

 18

setur sín hugðarefni fram.86 Hin ríkjandi hvíta menning gerir þannig sífellt lítið úr femínisma

Svartra kvenna, hvort sem hún notar staðalímynd reiðu svörtu konunnar til þess eða

vettvanginn sem þær velja til að koma hugmyndum sínum á framfæri.

Til að skilja málefni Svartra kvenna betur er mikilvægt að hafa í huga að þrátt fyrir hin

keimlíku vandamál sem afrísk-amerískar konur upplifa sem hópur, er einstaklingsreynsla

Svartra kvenna ólík. Sameiginleg þemu kúgunar sem afrísk-amerískar konur upplifa hefur

mismunandi áhrif á einstaklinga innan þessa hóps – ólík reynsla kallar á ólíka túlkun, sem á

endanum býr til mismunandi viðbrögð. Sem dæmi má greina hvernig Nicki Minaj og Missy

Elliott velja að takast á við útlitsdýrkun og sexisma tónlistariðnaðarins á mismunandi hátt.

 Minaj fer þá leið að tileinka sér ýktan kvenleika – hún tekur samfélagsleg gildi um

kvenleika sem feðraveldið hefur kennt henni, gerir þau að sínum og snýr sér í hag. Dæmi um

það er rapp alter-egóið hennar Harajuku Barbie; konur í hip hoppi hafa áður líkt sér við

Barbie-dúkkur,87 en það sem veitir Minaj sérstöðu í þessu máli er hversu ólík hún er Barbie í

raun; hún er Svört, innflytjandi frá Trinidad og líkamsbygging hennar á lítið sameiginlegt

með Evrópumiðaðri (e. eurocentric) byggingu Barbie-dúkkunnar. Hegðun hennar, óhrædd,

laus við meðvirkni og mótspyrnugjörn þegar henni sýnist, er einnig í þversögn við kurteisina

sem Barbie er kennd við. Á plötuumslagi fyrstu breiðskífu hennar, Pink Friday, gengur þessi

hugmynd svo langt að hún er bókstaflega orðin að Barbie: leggir hennar lengdir til muna og

gervilegir að sjá, hún starir á áhorfenda með tómum augum og á hana vantar handleggina.

 Elliott fer hins vegar mjög ólíka leið en Minaj, þó þær eigi sameiginlegt að ögra

viðteknum gildum. Hún framleiddi og rappaði yfir lag fyrir barnastjörnuna Raven-Symoné

árið 1993. Lagið, That's What Little Girls Are Made Of, var eitt af fyrstu stóru verkefnum

hennar, en þegar kom að framleiðslu tónlistarmyndbandsins var Elliott ekki látin vita heldur

var önnur kona, með ljósari húð og mjórri líkama en hún, fenginn í hennar hlutverk.88 Elliott

var í uppnámi – þetta atvik virtist staðfesta fyrir henni að hún gæti ekki verið listamaður í

86 Hadley Freeman, „Beyoncé: Being Photographed in Your Underwear Doesn't Help Feminism,“ The
Guardian, 15. janúar 2013, sótt 30. nóvember 2015 af
http://www.theguardian.com/commentisfree/2013/jan/15/beyonce-photographed-underwear-feminism.
87 Atlantic Records, „Lil' Kim (Featuring Sisqo) - How Many Licks? (Video),“ myndband, 3:52, sótt 24.
nóvember 2015 af https://www.youtube.com/watch?v=yhCD9qxlczo.
88 Kad Groove Soul, „Raven-Symoné - That's What Little Girls Are Made Of (1993),“ myndband, 3:22, sótt 9.
október 2015 af https://www.youtube.com/watch?v=tJg3G32tCdQ.

 19

sviðsljósinu, heldur bara framleiðandi sem samdi fyrir aðra.89 Henni snerist þó sem betur fer

hugur, og má túlka ákvörðunartöku um búninga í tónlistarmyndbandi við lag hennar The Rain

(Supa Dupa Fly) fjórum árum síðar, sem mótmæli gegn þessari fyrri reynslu. Í myndbandinu

klæðist Elliott svörtum uppblásanlegum vínylgalla, sem líkist svörtum ruslapoka.90 Í viðtali í

þættinum Behind The Music útskýrir hún valið:

Við fengum hugmyndina að ég myndi einfaldlega klæðast ruslapoka, í rauninni sagði
ég bara: ég skal sýna þeim, ég ætla að búa til lag, það verður stórt og ég ætla að verða
stór líka og ég meina bókstaflega – ég ætla að vera áfram í minni stærð.91

Búningavalinu var því ætlað að vera femínísk yfirlýsing um að hún gæfi skít í samfélagsleg

gildi um kvenleika og fegurð, og hefur Elliot á ferli sínum alltaf viljað ögra viðteknum

hugmyndum um konur og hvernig þær eigi að vera. Þessi áhersla hennar á að líða vel í eigin

skinni og láta ekki kynvæða sig af bransanum hefur haldist í gegnum feril hennar: Hvort sem

það var stuðningur við konur sem starfa innan kynlífsiðnaðarins eins og hún rappaði um í

Work It92 eða andspyrna gegn tvöföldum siðgæðum (e. double standards) í She's a Bitch,93

hefur hún notað hæfileika sína til að hvetja konur til að gefa skít í viðmið feðraveldisins.

 Í kjarna Svartrar femínískrar hugsunar liggur þörfin fyrir að skilja og útskýra líf,

upplifun og reynslu Svartra kvenna. Vegna þessa, við túlkun þessara reynslu, er sameiginleg

forysta milli þeirra sem taka þátt í fjölbreytilegum samfélögum Svartra kvenna nauðsynleg.

Þetta krefst þess að viðurkenna hvernig afrísk-amerískar konur utan menntasamfélagsins hafa

lengi gegnt hlutverki fræðimanns með því að bera hag Svartra kvenna sem hóp fyrir brjósti,

ásamt því að rannsaka af hverju það haldi áfram að vera raunin.94 Til dæmis er vel hægt að

líta á tónlist Nicki Minaj, ásamt viðtölum og heimildarmyndum hennar, sem gilt framlag til

Svartrar femínískrar hugsunar; hún gagnrýnir meðal annars Evrópumiðuð fegurðargildi,

heterósexisma og tvöfalt siðgæði. Ungar Svartar konur hlusta á tónlist hennar og fræðast og

89 OldGenerationKid, „Missy Elliott Behind The Music Part 1,“ myndband, 14:54, sótt 9. október 2015 af
https://www.youtube.com/watch?v=Odmj1ZiKLsw.
90 Atlantic Records, „Missy Elliott - The Rain [Supa Dupa Fly] [Video],“ myndband, 4:13, sótt 9. október 2015
af https://www.youtube.com/watch?v=hHcyJPTTn9w.
91 „We came up with this idea of being in a big plastic garbage bag, basically, I said: Imma show them, Imma
make a record and it’s gon’ be big and I’m gon’ be big too and I mean literally – Imma stay my size.“
OldGenerationKid, „Missy Elliott Behind The Music Part 2,“ myndband, 12:05, sótt 9. október 2015 af
https://www.youtube.com/watch?v=HUhJm5vri8o.
92 „Girls, girls, get that cash / If it's 9 to 5 or shakin' your ass / Ain't no shame, ladies do your thang / Just make
sure you ahead of the game.“ Missy Elliott og Tim Mosley, Work It, Missy Elliott, © 2002 eftir ATG/Atlantic,
MP3, lagatexti sóttur 9. október 2015 af http://www.metrolyrics.com/work-it-lyrics-missy-elliott.html.
93 „(She's a bitch) / When you say my name / Talk mo' junk but won't look my way.“ Missy Elliott og Tim
Mosley, She's a Bitch, Missy Elliott, © 1999 eftir ATG/Atlantic, MP3, lagatexti sóttur 9. október 2015 af
http://www.metrolyrics.com/shes-a-bitch-lyrics-missy-elliott.html.
94 Collins, Black Feminist Thought, bls. 16.

 20

láta hvetjast um Svartan femínisma – samt sem áður er framlagi hennar afneitað innan

fræðimannasamfélagsins og hún álitin ófemínísk og skaðleg konum af hvítum femínistum.95

95 Sophie Kleeman, „Nicki Minaj's Anaconda Is Here – And It's a Huge Letdown,“ Mic, 20. ágúst 2014, sótt 26.
nóvember 2015 af http://mic.com/articles/96698/nicki-minaj-s-new-anaconda-video-is-here-and-it-s-a-huge-
letdown#.qtUo3p8yl.

 21

Lokaorð

Það er ljóst að án allra þeirra ófræðilegu heimilda sem fram koma í þessari ritgerð væri

barátta Svartra kvenna allt önnur. Allt frá því að þær fengu rétt til að velja eigin maka í

kjölfar afnáms þrælahaldsins til dagsins í dag hafa ófræðilegar heimildir þjónað ekki síður

mikilvægum tilgangi en fræðilegar. Tónlist þeirra hefur því reynst gífurlega mikilvægt

verkfæri og heimild í því samhengi – hún hefur þá sérstöðu að ná til milljóna manna og

breiðir því boðskapinn út um allan heim í gegnum meginstrauminn. Í þessu tilviki var fjallað

um hvernig femínískar kenningar sýna sig í tónlist og framkomu frægra Svarta kvenna innan

r&b og hip hop tónlistar, en það er aðeins ein tegund miðils sem notaður er til að styrkja

baráttu þeirra. Til að skilja minnihluta hópa er mikilvægt að notast við efni sem kemur beint

frá þeim en ekki þriðja aðila eða meirihlutahóp.

 Að taka ekki reynslu og þekkingu Svartra kvenna gilda vegna annars eðlis þekkingar

þeirra hefur verið notað sem kúgunartæki hins hvíta feðraveldis gegn þeim. Maður þarf ekki

að vera háskólamenntaður til að geta tjáð sig um eigin málefni og greint misréttið sem á

mann er þrýst. Ég er til dæmis ekki með stúdentspróf.

 22

Heimildaskrá

Prentaðar heimildir:

Combahee River Collective, „A Black Feminist Statement,“ Capitalist Patriarchy and the

Case for Socialist Feminism, Zillah Eisenstein ritstýrði, bls. 362–372, New York og

London: Monthly Review Press, 1979.

Shaw, Arnold, Black Popular Music in America: From the Spirituals, Minstrel, and Ragtime

to Soul, Disco, and Hip Hop, New York: Schirmer Books, 1986.

Ware, Susan ritstýrði, Modern American Women: A Documentary History, 2. útg.,

Bandaríkin: McGraw-Hill, 1997.

Vefheimildir:

Atlantic Records, „Lil' Kim (Featuring Sisqo) - How Many Licks? (Video),“ myndband,

3:52, sótt 24. nóvember 2015 af https://www.youtube.com/watch?v=yhCD9qxlczo.

Atlantic Records, „Missy Elliott - The Rain [Supa Dupa Fly] [Video],“ myndband, 4:13, sótt

9. október 2015 af https://www.youtube.com/watch?v=hHcyJPTTn9w.

Carley, Brennan, „Ranking the Verses on Kanye West's 'Monster' Five Years Later: The

G.O.O.D. Friday Track Turns a Half-Decade Old Today,“ Spin, 27. ágúst 2015, sótt

30. nóvember 2015 af http://www.spin.com/2015/08/kanye-west-monster-nicki-

minaj-rick-ross-jay-z-bon-iver-ranking-verses-birthday-charlie-wilson/.

Carmen, „Nicki Minaj's Feminism Isn't About Your Comfort Zone: On "Anaconda" and

Respectability Politics,“ Autostraddle.com, 25. ágúst 2014, sótt 12. október 2015 af

http://www.autostraddle.com/nicki-minajs-feminism-isnt-about-your-comfort-zone-

on-anaconda-and-respectability-politics-251866/.

Carter, David ritstýrði, An Analytical Collation of Accounts and Documents Recorded in the

Year 1969 Concerning the Stonewall Riots, án útgáfustaðs: án útgefenda, 2009, sótt

23. nóvember 2015 af http://www.davidcarterauthor.com/resources.html.

Cocoa Butter, „What does "what's good" really mean?,“ myndband, 0:23, sótt 6. desember

2015 af https://www.facebook.com/Cocoa.Butter/videos/697247690406572/?fref=nf.

 23

Collins, Patricia Hill, Black Feminist Thought, 2. útg., New York og London: Routledge,

2000, sótt 9. október af https://uniteyouthdublin.files.wordpress.com/2015/01/black-

feminist-though-by-patricia-hill-collins.pdf.

Coombs, Chelsey B., „Destiny's Child Turned Me Into a Feminist,“ Cool, Etc., 15. janúar

2014, sótt 5. desember 2015 af https://cooletc.wordpress.com/2014/01/15/destinys-

child-turned-me-into-a-feminist/.

Coscarelli, Joe, „Miley Cyrus on Nicki Minaj and Hosting a ‘Raw’ MTV Video Music

Awards,“ The New York Times, 27. ágúst 2015, sótt af 1. desember 2015 af

http://www.nytimes.com/2015/08/28/arts/music/miley-cyrus-2015-mtv-vmas.html.

Davis, Angela, Blues Legacies and Black Feminism, New York: Random House, 1999, sótt

30. október 2015 af

http://kristiner.com/assets/classes/B27/readings/davis_usedtobe.pdf.

Doyle, Patrick, „Aretha Franklin on Feminism, Beyoncé and Who Should Star in Her

Biopic,“ Rolling Stone, 11. desember 2014, sótt 29. nóvember 2015 af

http://www.rollingstone.com/music/features/aretha-franklin-on-feminism-beyonce-

and-who-should-star-in-her-biopic-20141211.

Ellison, Jo, „May 2013 Vogue: Mrs. Carter Uncut,“ Vogue UK, 4. apríl 2013, sótt 27.

nóvember 2015 af http://www.vogue.co.uk/news/2013/04/04/beyonce-interview-may-

vogue.

Erlewine, Stephen Thomas, „AllMusic Review by Stephen Thomas Erlewine,“ AllMusic, án

dagsetningar, sótt 29. nóvember 2015 af http://www.allmusic.com/album/janet-

jackson-mw0000194270.

FormerlyBeyonceENTTV, „Beyoncé Interview 2002 Part 1,“ myndband, 7:42, sótt 3.

desember 2015 af https://www.youtube.com/watch?v=mQCiU2a0dPg.

Freeman, Hadley, „Beyoncé: Being Photographed in Your Underwear Doesn't Help

Feminism,“ The Guardian, 15. janúar 2013, sótt 30. nóvember 2015 af

http://www.theguardian.com/commentisfree/2013/jan/15/beyonce-photographed-

underwear-feminism.

 24

Friedman, Sam, „Mixtape vs. Album: Which is More Important for Aspiring Hip-Hop Artists

in 2015?,“ Sonicbids Blog, 4. maí 2015, sótt 4. desember 2015 af

http://blog.sonicbids.com/mixtape-vs.-album-which-is-more-important-for-aspiring-

hip-hop-artists-in-2015.

Gebreyes, Rahel, „Queen Latifah On Fighting Misogyny In Rap And 'Uplifting

Women',“ Huffington Post, 3. september 2015, sótt 1. desember 2015 af

http://www.huffingtonpost.com/entry/queen-latifah-rap-

feminism_560b2a83e4b0af3706de83e5.

Ginelle, Leela, „The New Stonewall Film is Just as Whitwashed as We Feared,“ Bitchmedia,

24. september 2015, sótt 21. október 2015 á https://bitchmedia.org/article/new-

stonewall-film-just-whitewashed-we-feared.

Gordon, Jane, „Beyoncé: The Multi-Talented Star Reveals What She is Planning

Next,“ Daily Mail, 15. ágúst 2010, sótt 27. nóvember 2015 af

http://www.dailymail.co.uk/home/you/article-1301838/Beyonc--The-multi-talented-

star-reveals-planning-next.html?ITO=1490#ixzz0wcNYpsUv.

Grigoriadis, Vanessa, „The Passion of Nicki Minaj,“ The New York Times, 7. október 2015,

sótt 9. október 2015 á http://www.nytimes.com/2015/10/11/magazine/the-passion-of-

nicki-minaj.html?_r=0.

Hogan, Ed, „AllMusic Review by Ed Hogan,“ AllMusic, án dagsetningar, sótt 29. nóvember

2015 af http://www.allmusic.com/album/dream-street-mw0000190415.

hooks, bell, Feminism is for Everybody: Passionate Politics, Cambridge, MA: South End

Press, 2000, sótt 9. október 2015 af

https://excoradfeminisms.files.wordpress.com/2010/03/bell_hooks-

feminism_is_for_everybody.pdf.

Horowitz, Steven J., „Sir Mix-A-Lot on Nicki Minaj's 'Anaconda', Booty Fever & New

Music,“ Billboard, 12. september 2014, sótt 30. nóvember 2015 af

http://www.billboard.com/articles/columns/the-juice/6251411/sir-mix-a-lot-on-nicki-

minajs-anaconda-booty-fever-new-music.

 25

Hunt, Dennis, „TLC: Condom Fashions Are a Political Statement,“ Los Angeles Times, 26.

apríl 1992, sótt 24. nóvember 2015 af http://articles.latimes.com/1992-04-

26/entertainment/ca-1225_1_fashion-statement.

James, Robin, „Some Initial Thoughts on Beyoncé's New "Why Don't You Love Me?"

Video,“ It's Her Factory, 4. maí 2010, sótt 27. nóvember 2015 af http://www.its-her-

factory.com/2010/05/some-initial-thoughts-on-beyonces-new-why-dont-you-love-me-

video/.

Joyner, Jaz, „Served 'Lookin Ass': Nicki Minaj Serves Feminism to Rap Culture,“ And

Another Thing, 2014, sótt 26. nóvember 2015 af

http://jazzsoandso.com/2014/02/26/served-lookin-ass-nicki-minaj-serves-feminism-

to-rap-culture/.

Kad Groove Soul, „Raven-Symoné - That's What Little Girls Are Made Of

(1993),“ myndband, 3:22, sótt 9. október 2015 af

https://www.youtube.com/watch?v=tJg3G32tCdQ.

Kelley, Blair L. M., „Here’s Some History Behind That ‘Angry Black Woman’ Riff the NY

Times Tossed Around,“ The Root, 25. september 2012, sótt 9. október 2015 af

http://www.theroot.com/articles/culture/2014/09/the_angry_black_woman_stereotype

_s_long_history.html.

Kleeman, Sophie, „Nicki Minaj's Anaconda Is Here – And It's a Huge Letdown,“ Mic, 20.

ágúst 2014, sótt 26. nóvember 2015 af http://mic.com/articles/96698/nicki-minaj-s-

new-anaconda-video-is-here-and-it-s-a-huge-letdown#.qtUo3p8yl.

Legum, Judd, „Nicki Minaj Highlights Racism In Video Music Awards, Is Portrayed By

Media As An ‘Angry Black Woman’,“ Thinkprogress, 21. júlí 2015, sótt 9. október

2015 af http://thinkprogress.org/culture/2015/07/21/3683244/nicki-minaj-highlights-

racism-video-music-awards-portrayed-media-angry-black-woman/.

Lewis, Hilary, „Nicki Minaj's 'Anaconda' Breaks Vevo Record,“ The Hollywood Reporter,

22. ágúst 2014, sótt 9. október 2015 af

http://www.hollywoodreporter.com/news/nicki-minajs-anaconda-breaks-vevo-

727013.

 26

Lindner, Emilee, „2015 VMA Nominations: Get The Full List Now,“ MTV News, 21. júlí

2015, sótt 9. október 2015 af http://www.mtv.com/news/2219077/2015-vma-

nominations.

Lipshutz, Jason, „Taylor Swift & Nicki Minaj's Twitter Argument: A Full Timeline of the

Disagreement,“ Billboard, 23. júlí 2015, sótt 9. október 2015 af

http://www.billboard.com/articles/columns/pop-shop/6641794/taylor-swift-nicki-

minaj-twitter-argument-timeline.

Lynskey, Dorian, „Strange Fruit: The First Great Protest Song,“ The Guardian, 16. febrúar

2011, sótt 29. nóvember 2015 af

http://www.theguardian.com/music/2011/feb/16/protest-songs-billie-holiday-strange-

fruit.

Marcotte, Amanda, „Patricia Arquette's Feminism: Only For White Women,“ Slate, 23.

febrúar 2015, sótt 30. nóvember 2015 af

http://www.slate.com/blogs/xx_factor/2015/02/23/patricia_arquette_on_pay_equality

_insulting_to_feminism.html.

McDonald, Soraya Nadia, „Why Beyoncé's 'Diva' shoutout to Ronda Rousey is bigger than a

fleeting moment,“ The Washington Post, 7. september 2015, sótt 27. nóvember 2015

af https://www.washingtonpost.com/news/arts-and-

entertainment/wp/2015/09/07/why-beyonces-diva-shoutout-to-ronda-rousey-is-

bigger-than-a-fleeting-moment/.

MTV, „VMA 360: Nicki Minaj Confronts Miley Cyrus on Stage | MTV,“ myndband, 1:20,

sótt 9. október 2015 af https://www.youtube.com/watch?v=PSsR8PvNxpo.

„Nicki Minaj: Her Minajesty,“ Dazeddigital, 2014, sótt 29. nóvember 2015 af

http://www.dazeddigital.com/music/article/21612/1/nicki-minaj-her-minajesty.

NickiMinajAtVEVO, „Nicki Minaj - Anaconda,“ myndband, 4:49, sótt 30. nóvember 2015 af

https://www.youtube.com/watch?v=LDZX4ooRsWs.

OldGenerationKid, „Missy Elliott Behind The Music Part 1,“ myndband, 14:54, sótt 9.

október 2015 af https://www.youtube.com/watch?v=Odmj1ZiKLsw.

 27

OldGenerationKid, „Missy Elliott Behind The Music Part 2,“ myndband, 12:05, sótt 9.

október 2015 af https://www.youtube.com/watch?v=HUhJm5vri8o.

Pareles, Jon, „Donna Summer, Queen of Disco Who Transcended the Era, Dies at 63,“ The

New York Times, 18. maí 2012, sótt 29. nóvember 2015 af

http://www.nytimes.com/2012/05/18/arts/music/donna-summer-queen-of-disco-dies-

at-63.html?_r=0.

„Past Winners Search – The Recording Academy – GRAMMY Awards,“ Grammy, sótt 24.

nóvember 2015 á https://www.grammy.org/recording-academy/awards.

Pemberton, Pat, „Baby Got Back,“ Rolling Stone, 7. maí 2012, sótt 30. nóvember 2015 af

http://www.rollingstone.com/music/news/baby-got-back-sir-mix-a-lot.

Petridis, Alexis, „Nicki Minaj: Pink Friday – Review,“ The Guardian, 22. nóvember 2010,

sótt 30. nóvember 2015 af http://www.theguardian.com/music/2010/nov/22/nicki-

minaj-pink-friday-review.

Ritz, David, „Janet Jackson: The Joy of Sex,“ Rolling Stone, 16. september 1993, sótt 28.

nóvember 2015 af http://www.rollingstone.com/music/news/janet-jackson-the-joy-of-

sex-19930916#ixzz3snkRoxyL.

Siddiqi, Ayesha A., „Lily Allen's Anti Black Feminism,“ Noisey, 13. nóvember 2013, sótt 30.

nóvember 2015 af http://noisey.vice.com/blog/lily-allen-hard-out-here-ayesha-a-

siddiqi.

Tesfamariam, Rahiel, „Beyoncé Sabotages Her Female Empowerment Efforts with 'Bow

Down',“ The Washington Post, 3. mars 2013, sótt 27. nóvember 2015 af

https://www.washingtonpost.com/blogs/therootdc/post/beyonce-sabotages-her-

female-empowerment-efforts-with-bow-down/2013/03/19/a3102820-909e-11e2-

9abd-e4c5c9dc5e90_blog.html.

Thomas, Rozonda „Chilli,“ „Remembering 'No Scrubs': 'Guys Were Adamant About Not

Being a Scrub',“ Esquire, 10. apríl 2013, sótt 24. nóvember 2015 af

http://www.esquire.com/entertainment/music/a21804/no-scrubs-oral-history/.

 28

Thurm, Eric, „A Beginner's Guide To Hip Hop Collective Native Tongues,“ A. V. Club, 5.

júlí 2013, sótt 24. nóvember 2015 af http://www.avclub.com/article/a-beginners-

guide-to-hip-hop-collective-native-ton-99750.

Torreano, Bradly, „Native Tongues Biography,“ AllMusic, án dagsetningar, sótt 24.

nóvember 2015 af http://www.allmusic.com/artist/native-tongues-

mn0001948888/biography.

Ufuk Kaya, „Destiny's Child - VH1 Driven Documentary (Part II),“ myndband, 14:59, sótt 5.

desember 2015 af https://www.youtube.com/watch?v=NRtqzsijcUs.

Wallace, Amy, „Miss Millenium: Beyoncé,“ GQ, 10. janúar 2013, sótt 30. nóvember 2015 af

http://www.gq.com/story/beyonce-cover-story-interview-gq-february-2013.

Wallace, Kelsey, „Run the World Girl: In Defense of Beyoncé,“ Bitchmedia, 25. maí 2011,

sótt 27. nóvember 2015 af https://bitchmedia.org/post/in-defense-of-beyonce.

Zangrando, Robert L., „About Lynching,“ Modern American Poetry, án dagsetningar, sótt 2.

desember 2015 af

http://www.english.illinois.edu/maps/poets/g_l/lynching/lynching.htm.

Tónlist:

Austin, Dallas og Tionne Watkins, Unpretty, TLC, © 1999 eftir BMG International, MP3,

lagatexti sóttur 1. desember 2015 af http://www.metrolyrics.com/unpretty-lyrics-

tlc.html.

Briggs, Kevin „She'kspere,“ Beyoncé Knowles, Kandi Buruss og fleiri, Bug a Boo, Destiny's

Child, © 1999 eftir Columbia, MP3, lagatexti sóttur 1. desember 2015 af

http://www.metrolyrics.com/bug-a-boo-htown-screwed-mix-lyrics-destinys-

child.html.

Briggs, Kevin „She'kspere,“ Kandi Burruss og Tameka Cottle, No Scrubs, TLC, © 1999 eftir

BMG International, MP3, lagatexti sóttur 10. nóvember 2015 af

http://www.metrolyrics.com/no-scrubs-lyrics-tlc.html.

 29

Briggs, Kevin „She'kspere,“ Kandi Burruss, Beyoncé Knowles og fleiri, Bills, Bills, Bills,

Destiny’s Child, © 1999 eftir Columbia, MP3, lagatexti sóttur 1. desember 2015 af

http://www.metrolyrics.com/bills-bills-bills-lyrics-destinys-child.html.

Briggs, Kevin „She'kspere,“ No Pigeons, Sporty Thievz, © 1999 eftir Sony Music

Distribution, MP3, lagatexti sóttur 12. nóvember 2015 af

http://www.metrolyrics.com/no-pigeons-parody-of-tlcs-no-scrubs-lyrics-sporty-

thievz.html.

Brown, Maurice, Kemion Cooks, Onika Maraj og fleiri, Lookin' Ass, Nicki Minaj, © 2014

eftir Cash Money og Motown, MP3, lagatexti sóttur 15. nóvember 2015 af

http://www.metrolyrics.com/lookin-ass-nigga-lyrics-nicki-minaj.html.

Carter, Shawn, Bernard Edwards og Beyoncé Knowles, Yes, © 2003 eftir Sony Music

Distribution, MP3, lagatexti sóttur 27. nóvember 2015 af

http://www.metrolyrics.com/yes-lyrics-beyonce-knowles.html.

Clark, Ernest, Jamal Jones, Onika Maraj og fleiri, Anaconda, Nicki Minaj, © 2014 eftir

Universal, MP3, lagatexti sóttur 30. nóvember 2015 af

http://www.metrolyrics.com/anaconda-lyrics-nicki-minaj.html.

Daniels, LaShawn, Fred Jenkins III, Rodney Jerkins og fleiri, Say My Name, Destiny’s Child,

© 1999 eftir Columbia, MP3, lagatexti sóttur 5. desember 2015 af

http://www.metrolyrics.com/say-my-name-lyrics-destinys-child.html.

Davis, Makeda, LeShan Lewis, Jean Claude „Poke“ Oliver og fleiri, I Got That, Amil ásamt

Beyoncé, © 2000 eftir Columbia, MP3, lagatexti sóttur 27. nóvember 2015 af

http://www.metrolyrics.com/i-got-that-lyrics-amil.html.

Elliott, Missy og Tim Mosley, She's a Bitch, Missy Elliott, © 1999 eftir ATG/Atlantic, MP3,

lagatexti sóttur 9. október 2015 af http://www.metrolyrics.com/shes-a-bitch-lyrics-

missy-elliott.html.

Elliott, Missy og Tim Mosley, Work It, Missy Elliott, © 2002 eftir ATG/Atlantic, MP3,

lagatexti sóttur 9. október 2015 af http://www.metrolyrics.com/work-it-lyrics-missy-

elliott.html.

 30

Harris, James, Janet Jackson og Terry Lewis, Control, Janet Jackson, © 1986 eftir Mercury,

Polydor og Universal, MP3, lagatexti sóttur 9. nóvember 2015 af

http://www.metrolyrics.com/control-lyrics-janet-jackson.html.

Harris, James, Janet Jackson og Terry Lewis, What Have You Done for Me Lately, Janet

Jackson, © 1986 eftir Mercury, Polydor og Universal, MP3, lagatexti sóttur 9.

nóvember 2015 af http://www.metrolyrics.com/what-have-you-done-for-me-lately-

lyrics-janet-jackson.html.

Knowles, Beyoncé, Chauncey Hollis, Rashad Muhammad og fleiri, ***Flawless, Beyoncé

ásamt Chimamanda Ngozi Adiche, © 2013 eftir Columbia, MP3, lagatexti sóttur 20.

desember 2015 af http://www.metrolyrics.com/flawless-lyrics-beyonce.html.

Knowles, Beyoncé, Robert Waller og Scott Spencer Storch, Me, Myself and I, Beyoncé, ©

2003 eftir Sony Music Distribution, MP3, lagatexti sóttur 27. nóvember 2015 af

http://www.metrolyrics.com/me-myself-and-i-lyrics-beyonce-knowles.html.

Owens, Dana og Tony Rebel, U.N.I.T.Y., Queen Latifah, © 1993 eftir Motown, MP3,

lagatexti sóttur 24. nóvember 2015 af http://www.metrolyrics.com/unity-lyrics-queen-

latifah.html.

 31

Viðauki

1. Control eftir Janet Jackson
 Harris, James, Janet Jackson og Terry Lewis, Control, Janet Jackson, © 1986 eftir Mercury, Polydor og Universal, MP3,

lagatexti sóttur 9. nóvember 2015 af http://www.metrolyrics.com/control-lyrics-janet-jackson.html.

This is story about control
My control Control of what I say
Control of what I do
And this time I'm gonna do it my way
I hope you enjoy this as much as I do
Are we ready?
I am 'Cause it`s all about control,
And I've got lots of it

When I was 17 I did what people told me
Did what my father said,
and let my mother mold me
But that was a long ago,

I'm in Control - Never gonna stop
Control - To get what I want
Control - I like to have a lot
Control - Now I'm all grown up

First time I fell in love, I didn't know what hit me
So young and so naive, I thought it would be easy
Now I know I got to take

Control - Now I've got a lot
Control - To get what I want
Control - I'm never gonna stop
Control - Now i'm all grown up

Jam, woo woo...
Rebel, that's right
I'm on my own,
I'll call my own shots
Thank you

Got my own mind
I want to make my own decisions
When it has to do with my life, my life
I wanna be the one in control

So let me take you by the hand,
and lead you on this dance (Control)
Is what I've got, because I do with chance
I don't wanna rule the world,
just wanna run my life (ooh
So make your life a little easier ...
When you get the chance just take control

Control - Now I've got a lot, ooh
Control - To get what I want, oww!
Control - I'm never gonna stop
Control - Now I'm all grown up, ohh!

 32

Free...at last
Out here on my own
Ooh ooh ooh yeah, hee
Now control this...

Uh Control - That's right
Control - Career moves
Control - I do what's right for me
Control - And me wants to groove, Is that ok?
Yeah...Oooh, Control

I've got own mind
Ooh baby
Yeah yeah, yeah yeah
I've got my own mind
Wanna make my own decisions
When it has to do with my life
I wanna be the one in control

Hop to it
I'm in control, and I love it, hahaha... thats right
Control
Now I've got a lot
Control
Now I'm all grown up Aahh!
I'm in control - Uhhh
I'm in control - Ahhhh I'm in control
Uhhh Don't make me lose it!

2. U.N.I.T.Y. eftir Queen Latifah
 Owens, Dana og Tony Rebel, U.N.I.T.Y., Queen Latifah, © 1993 eftir Motown, MP3, lagatexti sóttur 24. nóvember 2015 af

http://www.metrolyrics.com/unity-lyrics-queen-latifah.html.

U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black man from infinity to infinity
U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black woman from infinity to infinity
U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black man from infinity to infinity

Instinct leads me to another flow
Everytime I hear a brother call a girl a bitch or a hoe
Trying to make a sister feel low
You know all of that gots to go
Now everybody knows there's exceptions to this rule
Now don't be getting mad, when we playing, it's cool
But don't you be calling me out my name
I bring wrath to those who disrespect me like a dame

That's why I'm talking, one day I was walking down the block
I had my cutoff shorts on right 'cause it was crazy hot
I walked past these dudes when they passed me
One of 'em felt my booty, he was nasty
I turned around red, somebody was catching the wrath
Then the little one said, "Yeah me, bitch" and laughed

 33

Since he was with his boys he tried to break fly
I punched him dead in his eye and said, "Who you calling a bitch?"

U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black woman from infinity to infinity
U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black man from infinity to infinity

I hit the bottom, there ain't nowhere else to go but up
Bad days at work, give you an attitude then you were rough
And take it out on me but that's about enough
You put your hands on me again, I'll put your ass in handcuffs
I guess I fell so deep in love I grew dependency
I was too blind to see just how it was affecting me
All that I knew was you, you was all the man I had
And I was scared to let you go, even though you treated me bad

But I don't want to see my kids see me getting beat down
By daddy smacking mommy all around
You say I'm nothing without ya, but I'm nothing with ya
A man don't really love you if he hits ya
This is my notice to the door, I'm not taking it no more
I'm not your personal whore, that's not what I'm here for
And nothing good gonna come to ya til you do right by me
Brother you wait and see, who you calling a bitch?

U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black man from infinity to infinity
U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black woman from infinity to infinity

What's going on in your mind is what I ask ya?
But like yo-yo, you don't hear me though
You wear a rag around your head and you call yourself
A 'Gangsta bitch' now that you saw Apache's video
I saw you wilding, acting like a fool
I peeped you out the window jumping girls after school
But where did all of this come from?
A minute ago, you was a nerd and nobody ever heard of ya

Now you a wannabe hard
You barely know your ABC's, please
There's plenty of people out there with triggers ready to pull it
Why you trying to jump in front of the bullet, young lady
And real bad girls are the silent type
Ain't none of this work getting your face sliced
'Cause that's what happened to your homegirl, right?
Bucking with nobody, she got to wear that for life
Who you calling a bitch?

U.N.I.T.Y., U.N.I.T.Y., that's a unity
U.N.I.T.Y., love a black man from infinity to infinity
U.N.I.T.Y., U.N.I.T.Y.
U.N.I.T.Y., love a black woman from infinity to infinity

 34

3. No Scrubs eftir TLC
 Briggs, Kevin „She'kspere,“ Kandi Burruss og Tameka Cottle, No Scrubs, TLC, © 1999 eftir BMG International, MP3, lagatexti

sóttur 10. nóvember 2015 af http://www.metrolyrics.com/no-scrubs-lyrics-tlc.html..

A scrub is a guy that think he's fine and is
Also known as a buster (buster, buster)
Always talkin' about what he wants
And just sits on his broke ass
So

No, I don't want your number (no)
I don't want to give you mine and (no)
I don't want to meet you nowhere (no)
Don't want none of your time and

No, I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me
I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me

But a scrub is checkin' me but his game is kinda weak
And I know that he cannot approach me
'Cause I'm lookin' like class and he's lookin' like trash
Can't get wit' no deadbeat ass
So (yeah, yeah)

No, I don't want your number (no)
I don't want to give you mine and (no)
I don't want to meet you nowhere (no)
I don't want none of your time

No, I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me
I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me

If you don't have a car and you're walking
Oh yea son I'm talking to you
If you live at home wit' your momma
Oh yes son I'm talking to you (baby)
If you have a shorty but you don't show love
Oh yes son I'm talking to you
Wanna get with me with no money
Oh no I don't want no (oh)

 35

(No) no scrub
(Scrub) (no love)
(No) no scrub
(Scrub) no no
(No) no scrub
(Scrub) no no no no (no)
(Scrub) no no

No, I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me
I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me

See, if you can't spatially expand my horizons
Then that leaves you in a class with scrubs never risin'
I don't find it surprisin' if you don't have the g's
To please me and bounce from here to the coast of overseas
So, let me give you somethin' to think about
Inundate your mind with intentions to turn you out
Can't forget the focus on the picture in front of me
You as clear as DVD on digital TV screen
Satisfy my appetite with something spectacular
Check your vernacular and then I get back to ya
With diamond like precision, insatiable is what I envision
Can't detect acquisition from your friend's expedition
Mr. Big Willy if you really wanna know
Ask Chilli, could I be a silly ho
Not really, T-Boz and all my señoritas
Is steppin' on your Filas but you don't hear me though

No, I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me
I don't want no scrub
A scrub is a guy that can't get no love from me
Hanging out the passenger side
Of his best friend's ride
Trying to holler at me.

4. Unpretty eftir TLC
 Austin, Dallas og Tionne Watkins, Unpretty, TLC, © 1999 eftir BMG International, MP3, lagatexti sóttur 1. desember 2015 af

http://www.metrolyrics.com/unpretty-lyrics-tlc.html.

I wish could tie you up in my shoes
Make you feel unpretty too
I was told I was beautiful
But what does that mean to you
Look into the mirror who's inside there

 36

The one with the long hair
Same old me again today (yeah)

My outsides look cool
My insides are blue
Every time I think I'm through
It's because of you
I've tried different ways
But it's all the same
At the end of the day
I have myself to blame
I'm just trippin'

You can buy your hair if it won't grow
You can fix your nose if he says so
You can buy all the make up that M.A.C. can make
But if you can't look inside you
Find out who am I too
Be in the position to make me feel so
Damn unpretty
(Yeah) I'll make you feel unpretty too

Never insecure until I met you
Now I'm bein' stupid
I used to be so cute to me
Just a little bit skinny
Why do I look to all these things
To keep you happy
Maybe get rid of you and then I'll get back to me (hey)

My outsides look cool
My insides are blue
Every time I think I'm through
It's because of you
I've tried different ways but it's all the same
At the end of the day I have myself to blame
Believe I'm just trippin' yeah

You can buy your hair if it won't grow
You can fix your nose if he says so
You can buy all the make up that M.A.C. can make
But if you can't look inside you
Find out who am I too
Be in the position to make me feel so
Damn unpretty, I'll make you feel unpretty too.
I'll make you feel unpretty

You can buy your hair if it won't grow
You can fix your nose if he says so
You can buy all the make up that M.A.C. can make
But if you can't look inside you
Find out who am I too
Be in the position to make me feel so
Damn unpretty

You can buy your hair if it won't grow
You can buy all the make up that M.A.C. can make

 37

5. Bug a Boo eftir Destiny's Child	
 Briggs, Kevin „She'kspere,“ Beyoncé Knowles, Kandi Buruss og fleiri, Bug a Boo, Destiny's Child, © 1999 eftir Columbia,

MP3, lagatexti sóttur 1. desember 2015 af http://www.metrolyrics.com/bug-a-boo-htown-screwed-mix-lyrics-destinys-
child.html.

You make me wanna throw my pager out the window
Tell MCI to cut the phone calls
Break my lease so I can move
Cause you a bug a boo, a bug a boo
I wanna put your number on the call block
Have AOL make my email stop
Cause you a bug a boo
You buggin' what? You buggin' who? You buggin' me!
And don't you see it ain't cool

It's not hot that you be callin' me
Stressin' me pagin' my beeper
You're just non-stop
And it's not hot
That you be leavin' me messages
Every 10 minutes and then you stop by
When I first met you, you were cool
But it was game you had me fooled
'Cause 20 minutes after I gave you my number
You already had my mailbox full

(So what you bought a pair of shoes)
(What now I guess you think I owe you)
(You don't have to call as much as you do)
(I'd give em back to be through with you)
(And so what my momma likes you)
(What now I guess you think I will too)
(Even if the pope he said he liked you too)
I don't really care cause you're a bug a boo

You make me wanna throw my pager out the window
Tell MCI to cut the phone calls
Break my lease so I can move
'Cause you a bug a boo, a bug a boo
I wanna put your number on the call block
Have AOL make my email stop
'Cause you a bug a boo
You buggin' what? You buggin' who? You buggin' me!
And don't you see it ain't cool

It's not hot
That when I'm blockin' your phone number
You call me from over your best friends house
And it's not hot
That I can't even go out with my girlfriends
Without you trackin' me down
You need to chill out with that mess
'Cause you can't keep havin' me stressed
'Cause every time my phone rings it seems to be you
And I'm prayin' that it is someone else

(So what you bought a pair of shoes)
(What now I guess you think I owe you)
(You don't have to call as much as you do)

 38

(I'd give em back to be through with you)
(And so what my momma likes you)
(What now I guess you think I will too)
(Even if the pope he said he liked you too)
I don't give a damn 'cause you're a bug a boo

You make me wanna throw my pager out the window
Tell MCI to cut the phone calls
Break my lease so I can move
'Cause you a bug a boo, a bug a boo
I wanna put your number on the call block
Have AOL make my email stop
'Cause you a bug a boo
You buggin' what? You buggin' who? You buggin' me!
And don't you see it ain't cool

When you call me on the phone you're buggin' me
When you follow me around you're buggin' me
Everything you do be buggin' me
You buggin' me, you buggin' me
When you show up at my door you buggin' me
When you open up your mouth you buggin' me
Every time i see your face you're buggin' me
You're buggin' me, you're buggin' me

You make me wanna throw my pager out the window
Tell MCI to cut the phone calls
Break my lease so I can move
'Cause you a bug a boo, a bug a boo
I wanna put your number on the call block
Have AOL make my email stop
'Cause you a bug a boo
You buggin' what? You buggin' who? You buggin' me!
And don't you see it ain't cool

You make me wanna throw my pager out the window
Tell MCI to cut the phone calls
Break my lease so I can move
'Cause you a bug a boo, a bug a boo
I wanna put your number on the call block
Have AOL make my email stop
'Cause you a bug a boo
You buggin' what? You buggin' who? You buggin' me!
And don't you see it ain't cool

Thou shall not give in to temptation

6. ***Flawless eftir Beyoncé
 Knowles, Beyoncé, Chauncey Hollis, Rashad Muhammad og fleiri, ***Flawless, Beyoncé ásamt Chimamanda Ngozi Adiche, ©

2013 eftir Columbia, MP3, lagatexti sóttur 20. desember 2015 af http://www.metrolyrics.com/flawless-lyrics-beyonce.html.

I'm bout that H, town coming coming down
I'm coming down, drippin' candy on the ground
H, Town, Town, I'm coming down, coming down
Drippin' candy on the ground

 39

I know when you were little girls
You dreamt of being in my world
Don't forget it, don't forget it
Respect that, bow down bitches
I took some time to live my life
But don't think I'm just his little wife
Don't get it twisted, get it twisted
This my shit, bow down bitches
Bow down bitches, bow bow down bitches (Crown)
Bow down bitches, bow bow down bitches (Crown)
H Town bitches

H, H Town bitches
I'm so crown crown, bow down bitches
I'm about that H, town, coming coming down
I'm coming down, drippin' candy on the ground
H, Town, Town, I'm coming down, coming down
Drippin' candy on the ground

We teach girls to shrink themselves
To make themselves smaller
We say to girls
"You can have ambition
But not too much
You should aim to be successful
But not too successful
Otherwise you will threaten the man"
Because I am female
I am expected to aspire to marriage
I am expected to make my life choices
Always keeping in mind that
Marriage is the most important
Now marriage can be a source of
Joy and love and mutual support
But why do we teach girls to aspire to marriage
And we don't teach boys the same?
We raise girls to each other as competitors
Not for jobs or for accomplishments
Which I think can be a good thing
But for the attention of men
We teach girls that they cannot be sexual beings
In the way that boys are

Feminist: the person who believes in the social
Political, and economic equality of the sexes

You wake up, flawless
Post up, flawless
Ride round in it, flawless
Flossin on that, flawless
This diamond, flawless
My diamond, flawless
This rock, flawless
My rock, flawless
I woke up like this
I woke up like this
We flawless, ladies tell 'em

 40

I woke up like this
I woke up like this
We flawless, ladies tell 'em
Say I, look so good tonight
God damn, God damn
Say I, look so good tonight
God damn, God damn

Momma taught me good home training
My Daddy taught me how to love my haters
My sister taught me I should speak my mind
My man made me feel so God damn fine

You wake up, flawless
Post up, flawless
Ride round in it, flawless
Flossin on that, flawless
This diamond, flawless
My diamond, flawless
This rock, flawless
My rock, flawless
I woke up like this
I woke up like this
We flawless, ladies tell 'em
I woke up like this
I woke up like this
We flawless, ladies tell 'em
Say I, look so good tonight
God damn, God damn
Say I, look so good tonight
God damn, God damn

7. Lookin' Ass eftir Nicki Minaj
 Brown, Maurice, Kemion Cooks, Onika Maraj og fleiri, Lookin' Ass, Nicki Minaj, © 2014 eftir Cash Money og Motown, MP3,

lagatexti sóttur 15. nóvember 2015 af http://www.metrolyrics.com/lookin-ass-nigga-lyrics-nicki-minaj.html.

Look at y'all niggas
Niggas
Look at y'all niggas
Niggas

Look at y'all smokin' ass niggas
After every pull, niggas start chokin' ass niggas
Nigga-nigga
Look at y'all bitch ass niggas
Stop lyin' on your dick ass niggas
Nigga-nigga

Look at y'all lookin' ass niggas
Stop lookin' at my ass ass niggas
Look at y'all lyin' ass niggas
Talkin' 'bout "It's paid off" but it's financed, lyin' ass nigga
Bunch of non-mogul ass niggas
Frontin' like they got a plan, Boost Mobile ass nigga,

 41

Nigga, nigga,
Look at y'all can't get a job so you plottin' how to rob ass niggas
I ain't gotta check for y'all, but if I'ma check for y'all
I'ma need a check from y'all niggas
I don't want sex, give a fuck about your ex
I don't even want a text from y'all niggas
I'm rapin' you niggas
Look at this pic, look what the fuck I gave to you niggas
Ain't feelin' these niggas
Niggas want my time, call me Clinton, I'm billin' these niggas

All I know is there should be no reason
All I know is there should be no reason
All I, all I know is there should be, all I know
All I, all I know is there should be no reason
All I know, you know it, and you know it, look at what
Reason

Look at y'all sharin' one bottle in the club
One bottle full of bub' ass niggas
Look at y'all not havin' game ass niggas
Y'all niggas share a chain ass niggas
Same cup in the hand ass nigga
In the club with a credit card scam ass nigga
No dick in the pants ass nigga
I be damned if I fuck a non-man ass nigga
I will, I will, I will never fuck a non-man ass nigga
I would never lie
Even if that nigga flew me and my bitches all the way out to Dubai
Pussy, you tried, pussy ass nigga you lie
Pussy ass nigga, you high
Bitch I'm me, hundred on the wrist, I ski
Art on the wall, Basqui, fuck who see
Look at you fake dope dealers
Know real niggas that be movin' weight in them villas
Talkin' 'bout ki's, say it's ki's in the van
But he really move grams and he split it with his mans

All I, all I know is there should be no reason
All I know is there should be no reason
All I, all I know is there should be, all I know
All I, all I know is there should be no reason
All I know, you know it, and you know it, look at what
Reason

