

STANDAR CANTIK KOREA DALAM WEBTOON

THE SECRET OF ANGEL

Karya Tulis ini Diajukan untuk Melengkapi Persyaratan Kelulusan

Program Diploma Tiga Akademi Bahasa Asing Nasional

Aisha Fakhira

NPM : 163450200550035

AKADEMI BAHASA ASING NASIONAL

PROGRAM STUDI BAHASA KOREA

JAKARTA

2019

Akademi Bahasa Asing Nasional

Jakarta

LEMBAR PERSETUJUAN KARYA TULIS

Nama Mahasiswa : Aisha Fakhira

Nomor Pokok Mahasiswa : 163450200550035

Program Studi : Bahasa Korea

Judul Karya Tulis : Standar Cantik Korea dalam Webtoon The Secret

of Angel

Diajukan Untuk : Melengkapi Persyaratan Kelulusan Program

Diploma III Akademi Bahasa Asing Nasional

Disetujui oleh :

Pembimbing Direktur

Zaini, S.SoS., M.A. Dra. Rura Ni Adinda, M.Ed.

Akademi Bahasa Asing Nasional

Jakarta

HALAMAN PENGESAHAN

Karya Tulis Akhir ini telah diujikan pada tanggal 12 Agustus 2019

Dra. Rurani Adinda, M.A.

Ketua Penguji

Fahdi Sachiya, S.S, M.A.

Sekertaris Penguji

Zaini, S.Sos, M.A.

Pembimbing

Disahkan pada tanggal Agustus 2019

Zaini, S.Sos., M.A. Dra. Rura Ni Adinda, M.Ed.

 Ketua Program Studi Direktur

Akademi Bahasa Asing Nasional

Jakarta

PERNYATAAN TUGAS AKHIR

Dengan ini saya,

Nama : Aisha Fakhira

NIM : 163450200550035

Program Studi : Bahasa Korea

Menyatakan dengan sesungguhnya bahwa Tugas Akhir yang berjudul

STANDAR CANTIK KOREA DALAM WEBTOON THE SECRET OF ANGEL

yang saya tulis dalam rangka memenuhi salah satu syarat untuk memperoleh

kelulusan ini benar-benar merupakan hasil karya sendiri. Semua kutipan baik

langsung maupun tidak langsung dan dari sumber lainnya telah disertai dengan

identitas dari sumbernya dengan cara yang sesuai dalam penulisan karya ilmiah.

Dengan demikian, walaupun tim penguji dan pembimbing Tugas Akhir ini

membubuhkan tanda tangan sebagai tanda keabsahannya, seluruh isi karya ilmiah

ini tetap menjadi tanggung jawab saya pribadi. Jika kemudian hari ditemukan

ketidakbenaran dalam karya ilmiah ini saya bersedia menerima akibatnya.

Demikian pernyatan ini saya buat dengan sebenar-benarnya,

Jakarta, Agustus 2019

Aisha Fakhira

163450200550035

i

ABSTRAK

Nama : Aisha Fakhira

Program studi : Bahasa Korea

Judul : Standar Cantik Korea Dalam Webtoon The Secret of Angel.

Dari beberapa standar yang dimiliki oleh masyarakat di beberapa negara, kini standar kecantikan

menjadi salah satu standar yang dimiliki masyarakat. Salah satu yang memiliki standar kecantikannya

sendiri adalah masyarakat Korea Selatan. Tujuan karya tulis ini adalah menjelaskan bagaimana standar

kecantikan Korea Selatan seperti bentuk wajah, bentuk tubuh, dan jenis make up yang dijelaskan

dalam webtoon berjudul “The Secret of Angel”. Penelitian ini menggunakan metode deskriptif-

kualitatif dengan menggunakan studi kepustakaan. Hasil penelitian menujukkan bahwa masyarakat

Koeea Selatan memiliki karakteristik standar sendiri dalam menentukan kecantikan seseorang. Hal ini

disebabkan pengaruh dari budaya Barat dan menggunakan media masa dalam penyebarannya.

Kata kunci: Standar Kecantikan Korea Selatan, Webtoon “The Secret of Angel”.

ABSTRACT

Name : Aisha Fakhira

Study Program : Korean Language

Title : Korean Beauty Standard from Webtoon The Secret of Angel.

Of the several standards that are owned by people in several countries, beauty standards are now one

of the standards owned by the community. One that has its own beauty standards is South Korean

society. The purpose of this paper is to explain how South Korean beauty standards such as face shape,

body shape, and type of makeup are explained in a webtoon titled "The Secret of Angel". This research

uses the descriptive-qualitative method by using a literature study. The results showed that the people

of South Korea they have their own standard characteristics in determining one's beauty. This is due to

the influence of Western culture and using mass media in its dissemination.

Keywords: South Korean Beauty Standards, Webtoon "The Secret of Angel".

ii

KATA PENGANTAR

Pertama-tama penulis ucapkan puji dan syukur kepada Allah SWT atas rahmat

dan karunia-Nya, sehingga penulis bisa diberikan kesempatan untuk menyelesaikan

karya tulis akhir ini tepat waktu. Karya tulis akhir ini kiranya tak akan selesai tanpa

bantuan dari beberapa pihak yang terus mendukung dan mendoakan penulis untuk

menyelesaikannya. Karena itu, penulis ingin menyampaikan terima kasih kepada:

1. Ibu Dra. Rura Ni Adinda, M.Ed., selaku Direktur Akademi Bahasa Asing

Nasional, Jakarta.

2. Bapak Zaini, S.Sos., M.A, selaku Wakil Direktur Akademi Bahasa Asing

Nasional, Jakarta, serta selaku dosen pembimbing yang selalu membimbing

penulis sehingga bisa menyelesaikan karya tulis ini dengan baik.

3. Dosen-dosen program studi Bahasa Korea ABANAS : Ibu Fitri Meutia, S.S.,

M.A., Bapak Fahdi Sachiya, S.S., M.A, Bapak Heri Suheri, S.S., M.M, Ibu

Yayah Cheriyah, S.E., M.A, Ibu Im Kyung Ae, Ibu Ko Yoo Kyung, dan para

staf administrasi program studi Bahasa Korea ABANAS.

4. Mama, Papa, Afa, Nayla, Mbah Uti dan Kakung sebagai pendukung utama

penulis dalam menyelesaikan karya tulis ini.

iii

5. Babyboo: Chamila, Jessica, Laili, Yovani yang sudah selalu setia mendukung

penulis agar cepat menyusul mereka untuk lulus kuliah. Serta teman SMA

yang membantu penulisan karya tulis ini Michelle dan Irene.

6. Teman seperjuangan penulis selama di perkuliahan, Anisa, Jubu, Raissa, Vani.

Serta Aldi, Dea, Nadya, Alika, Antu, Dina, Naomi, Natasya, Vega, teman-

teman goodbye stages dan semua teman-teman di ABA Korea yang tidak bisa

penulis sebutkan semua. Bae Seunga yang telah membantu untuk memeriksa

penulisan kesimpulan dalam Bahasa Korea terima kasih.

7. Zahra, Ten, dan Abang yang selalu menemani penulis saat penulis kesusahan

dalam mengerjakan karya tulis ini.

8. Kak Augis dan Kak Hana yang senantiasa mendengarkan keluh kesah penulis

dan selalu memberikan semangat serta saran yang berguna selama

mengerjakan karya tulis ini.

9. Semua laki-laki tampan yang selalu menghibur penulis sejak pertama masuk

kuliah sampai berakhirnya penulisan karya tulis ini, Sehun, Hanbin, Moonbin,

Jihoon, Minhyun, Donghan, Seungmin, Hyunjin, Jongwon, Jaemin, Jeno,

Mingyu, Junho, Yohan, Minhee, Hyunsang.

10. Semua teman-teman penulis di Twitter yang selalu memberikan semangat

untuk penulis, Devi, Ari, Mima, Kak Ami, Nabilah. Penulis juga ingin

berterima kasih untuk bantuan dari teman Korea penulis.

iv

Penyusunan karya tulis akhir yang berjudul “Standar Cantik Korea dalam

Webtoon The Secret of Angel” ini memang tidak mudah dan tidak luput dari

beberapa kesalahan. Namun, penulis berharap karya tulis ini dapat bermanfaat untuk

setiap pembacanya maupun untuk penelitian di kemudian hari.

Jakarta, Agustus 2019

Aisha Fakhira

v

DAFTAR ISI

HALAMAN JUDUL .. i

LEMBAR PERSETUJUAN KARYA TULIS .. v

PERNYATAAN TUGAS AKHIR .. vii

ABSTRAK ... i

ABSTRACT ... i

KATA PENGANTAR .. ii

DAFTAR ISI ... v

BAB I PENDAHULUAN .. 1

1.1 Latar Belakang.. 1

1.2 Alasan Pemilihan Judul .. 3

1.3 Tujuan Penulisan .. 4

1.4 Batasan Masalah ... 5

1.5 Metode Penulisan ... 5

1.6 Sistematika Penulisan ... 6

BAB II STANDAR CANTIK KOREA DALAM WEBTOON THE SECRET OF

ANGEL ... 7

2.1 Standar Kecantikan dalam Masyarakat Korea .. 7

2.2 Standar Kecantikan Era Joseon ... 10

2.3 Standar Kecantikan Modern .. 15

2.3.1 Reprentasi Cantik dalam Webtoon The Secret of Angel 26

vi

BAB III KESIMPULAN ... 38

DAFTAR PUSTAKA ... 42

DAFTAR RIWAYAT HIDUP .. 44

BAB I

PENDAHULUAN

1.1 Latar Belakang

Cantik dalam Kamus Besar Bahasa Indonesia (edisi daring 2017) memiliki

arti elok, molek, indah, dan mengacu pada bentuk fisik manusia seperti tubuh dan

wajah seseorang. Kata ini memang selalu dikaitkan dengan wanita. Sejak dahulu

wanita diajarkan bahwa kecantikan dan penampilan fisik adalah hal yang penting

dalam berkehidupan. Pada abad ke-19 di Eropa, definisi cantik ditolak ukurkan pada

bentuk wajah seseorang. Karena itu, pada masa kini pun kecantikan menjadi hal yang

harus dimiliki oleh setiap wanita (Digilibunila.ac.id).

Kriteria cantik selalu berubah dari masa ke masa. Selain pengertian cantik dari

waktu ke waktu selalu berubah, pengertian cantik di tiap negara pun berbeda. Dalam

beberapa hal, di berbagi negara kecantikan dijadikan sebuah standar dalam budaya

sosial masyarakat masa kini. Tidak hanya standar, dapat dikatakan bahwa kecantikan

menjadi tolak ukur dalam berkehidupan di masyarakat. (Digilibunila.ac.id)

Namun, setiap negara memiliki standar kecantikan yang berbeda-beda. Di

Indonesia dianggap cantik apabila memiliki kulit kuning langsat, mata besar, dan

hidung yang mancung. Berbeda dengan Indonesia, di Thailand wanita dikatakan

cantik apabila memiliki wajah seperti orang Tiongkok, yaitu kulit yang putih dan

2

mata yang sipit. Hampir mirip dengan Thailand, wanita Jepang dapat dikatakan cantik

jika memiliki kulit yang putih, wajah tampak bersih dan segar. Namun, mata yang

besar menjadi standar kecantikan untuk wanita Jepang (Yulindra, 2017:6). Di antara

negara di atas, Korea Selatan juga menjadi negara yang terkenal dengan standar

kecantikannya.

Untuk masyarakat Korea Selatan kecantikan sendiri merupakan hal yang

sangat penting, karena bagi mereka hal tersebut menentukan penampilan mereka di

depan banyak orang. Orang Korea sendiri memiliki standar dalam hal kecantikan

seperti mata yang besar, bibir yang penuh, wajah yang kecil, dan lain-lain. Standar ini

terlahir karena adanya adopsi dari standar kecantikan budaya Barat. Namun,

masyarakat asli Korea Selatan tidak memiliki karakteristik wajah yang cocok dengan

standar kecantikan budaya Barat, seperti mata yang besar, dan adanya lipatan pada

mata. Sedangkan masyarakat Korea memiliki mata yang kecil tanpa lipatan mata.

Karena itu, untuk mendapatkan standar kecantikan Barat tersebut ada berbagai

macam hal yang dapat dilakukan. Misalnya, operasi plastik atau menggunakan

kosmetik pada wajahnya yang dapat disebut juga dengan make up.

Dari hal tersebut, Korea dapat dikenal dengan standar kecantikan mereka,

juga produk kecantikannya secara global. Kini kosmetik Korea sangat digandrungi

oleh para penyuka kosmetik. Gelombang penyebaran ini berawal dari bintang-

bintang Hallyu seperti Jun Ji-Hyun yang memakain produk lipstick dan bedak dalam

drama yang dimainkannya pada tahun 2014 “My Love From The Star”. Hallyu

3

merupakan istilah yang diberikan untuk tersebarnya budaya pop Korea secara global

di berbagai negara di dunia yang dimulai pada tahun 1990-an (Kim, Ju Young:2007).

Selain pendekatan melalui Hallyu, seperti dari film, lagu, dan idol.

Masyarakat di Korea Selatan juga dewasa ini melakukan pendekatan melalui webtoon.

Webtoon (웹툰), juga dikenal sebagai komik dalam jaringan (daring), awalnya dibuat

di Korea Selatan. Perusahaan yang pertama membuat portal webtoon adalah web

portal Daum pada tahun 2003, lalu diikuti oleh Naver pada tahun 2004. Pada masa

kini, webtoon sangat digandrungi para remaja di Korea. Melalui pendekatan ini Korea

berhasil menyebarkan standar kecantikan mereka secara global. Karena beberapa

webtoon terkenal dari Korea, seperti “My Id Gangnam Beauty”, membahas tentang

bagaimana standar kecantikan di Korea di kalangan masyarakat. Sampai webtoon

yang penulis akan bahas yang berjudul “The Secret of Angel”, dengan menunjukan

dan memperkenalkan pada dunia tentang kosmetik yang digunakan karakter dalam

webtoon tersebut, untuk memenuhi standar kecantikan yang sedang digunakan di

Korea pada masa kini.

1.2 Alasan Pemilihan Judul

Dewasa ini, kecantikan merupakan hal yang sangat penting dalam masyarakat,

terutama wanita. Kecantikan bukanlah lagi hanya dimiliki oleh beberapa orang,

namun seluruh masyarakat memiliki hak untuk menjadi cantik dan memiliki

kecantikan mereka sendiri. Tentu saja setiap orang memiliki ciri khas dan standar

https://id.wikipedia.org/wiki/Budaya_pop
https://id.wikipedia.org/wiki/Korea
https://id.wikipedia.org/wiki/Komik_daring
https://id.wikipedia.org/wiki/Korea_Selatan
https://id.wikipedia.org/wiki/Daum_Communications
https://id.wikipedia.org/wiki/Naver

4

kecantikan mereka masing-masing. Karena pada dasarnya tolak ukur mereka pada

kecantikan memiliki porsinya tersendiri.

Begitu pula halnya dengan masyarakat di setiap negara. Pastinya para

masyarakatnya memiliki standar kecantikan yang digunakan dalam kehidupan sehari-

hari. Untuk menggapai standar itupun mereka memiliki cara-cara tersendiri, seperti

contohnya Korea dengan standar kecantikan yang mereka miliki, masyarakatnya

melakukan berbagai macam hal seperti operasi pelastik atau hanya menggunakan

make up sesuai dengan kebutuhan mereka.

Standar kecantikan Korea dapat kita lihat di drama atau acara-acara Korea

yang menampilkan secara detail. Selain itu, webtoon kini menjadi salah satu media

untuk menyebarkan informasi tentang bagaimana standar kecantikan Korea tersebut.

Karena itu, dengan memilih judul “Standar Cantik Korea dalam Webtoon The Secret

of Angel” sebagai acuan untuk menjelaskan lebih lanjut bagaimana standar cantik

Korea menurut webtoon yang berjudul “The Secret of Angel”.

1.3 Tujuan Penulisan

Tujuan penulisan karya tulis ini adalah untuk menjelaskan bagaimana standar

kecantikan Korea Selatan yang terdapat dalam webtoon dengan judul “The Secret of

Angel”. Dalam karya tulis ini, penulis menggunakan deskriptif-kualitatif untuk

menjelaskan tentang standar kecantikan seperti bentuk wajah, bentuk tubuh, dan jenis

make up yang digunakan oleh karakter dalam webtoon yang penulis pilih.

5

Penulis berharap, dengan adanya karya tulis ini dapat menambah informasi para

pembaca tentang bagaimana standar kecantikan yang digunakan oleh masyarakat

Korea. Diharapkan nantinya, informasi yang tertulis dapat dimanfaatkan sebaik-

baiknya untuk kepentingan akademik maupun kepentingan pribadi para pembaca.

Selain itu, penulisan karya tulis akhir ini bertujuan untuk memenuhi salah satu

persyaratan kelulusan jenjang pendidikan Diploma III Akademik Bahasa Asing

Nasional Bahasa Korea.

1.4 Batasan Masalah

Diketahui bahwa setiap negara di dunia memiliki standar kecantikan dengan ciri

khas mereka sendiri. Begitu banyak hal yang dapat dijelaskan dari standar kecantikan

secara global. Namun, penulis hanya akan fokus untuk membahas bagaimana standar

kecantikan Korea Selatan yang telah digambarkan dalam webtoon “The Secret of

Angel”.

1.5 Metode Penulisan

Untuk mendukung penulisan karya tulis akhir ini, penulis menggunakan studi

pustaka dengan menggunakan data yang berkaitan dengan topik penulisan karya tulis

ini. Sumber-sumber yang didapat berasal dari buku, jurnal, artikel, dan internet.

Metode yang digunakan penulis ialah metode deskriptif-kualitatif. Penelitian

deskriptif-kualitatif adalah penelitian yang menggambarkan atau melukiskan objek

6

penelitian berdasarkan fakta-fakta yang tampak atau sebagaimana adanya (Nawawi

dan Martini, 1996:73).

1.6 Sistematika Penulisan

Penulis akan membagi karya tulis akhir ini menjadi tiga bab. Pada bab pertama

penulis akan menguraikan latar belakang, alasan pemilihan judul, tujuan penulisan,

batasan masalah, metode penulisan, dan sistematika penulisan karya tugas akhir ini.

Di bab kedua, berisi penjelasan tentang standar kecantikan dalam masyarakat Korea,

standar kecantikan era Joseon, standar kecantikan modern, serta representasi cantik

dalam webtoon “The Secret of Angel” yang akan penulis bahas dalam bab ini.

Dilanjutkan pada bab ketiga, penulis akan menguraikan kesimpulan dari karya tulis

akhir ini menggunakan bahasa Indonesia dan bahasa Korea.

BAB II

STANDAR CANTIK KOREA DALAM WEBTOON THE SECRET

OF ANGEL

2.1 Standar Kecantikan dalam Masyarakat Korea

Cantik dikenal dengan arti elok, molek, indah dalam bentuk dan buatannya,

serta tampak serasi dalam bentuk juga rupa. Namun, kecantikan bersifat relatif

bagaimana seseorang menilai sebuah nilai kecantikan. Dalam American Dissident

Voice menyatakan bahwa definisi kecantikan seseorang bervariasi dan berbeda antara

ras yang satu dengan yang lain, sehingga konsep kecantikan tidak dapat dibandingkan

(Strom, 2004).

 Cantik dapat dikaitkan pula dengan keindahan yang menjadi pusat perhatian

karena keserasiannya. Oleh sebab itu, cantik juga merupakan salah satu unsur dari

sebuah keindahan. Keindahan dapat dibagi menjadi dua yaitu subjektif dan objektif.

Keindahan subjektif ialah keindahan yang ada pada mata yang memandang dan

keindahan objektif yaitu menempatkan keindahan pada benda yang dilihat (Khulsum:

2014). Dalam hal ini kecantikan yang ada dalam perempuan Korea termasuk ke

dalam kategori keindahan subjektif, karena keindahan hanya terlihat sejauh mata

memandang.

8

 Masyarakat di dunia terutama wanita, sangat memerhatikan penampilan fisik

dan kecantikan dari luar maupun dari dalam. Begitu pula dengan masyarakat di Korea,

mereka sangat memercayai bahwa penilaian fisik dari orang lain dimulai dengan

melihat wajah. Oleh karena itu, mereka memiliki sebuah standar sendiri terhadap

bentuk-bentuk wajah yang mencerminkan suatu nilai ideal di masyarakat, dengan

memprioritaskan kecantikan.

Perubahan bentuk tubuh yang menjadi standar ideal fisik lambat laun menjadi

standar kecantikan di Korea. Di era kolonialisme Jepang dan pemerintahan

sementara Amerika Serikat, Korea mulai mengenal standar kecantikan Barat. Para

wanita di Korea Selatan harus menghadapi dualisme antara nilai-nilai tradisional di

Korea Selatan dan adopsi idealisme Barat sebagai standar kecantikan mereka. Bahwa

selama 40 tahun terakhir perempuan yang tinggi dan langsing seperti model barat

dijadikan sebagai patokan cantik ideal oleh masyarakat Korea (Komalasari:2017).

Penyebaran standar kecantikan Barat ini dimulai dari pada abad ke-19. Faktor lain

yang membuat Korea Selatan menjadikan idealisme Barat sebagai standar

kecantikannya bukan saja karena adanya hubungan Korea Selatan dengan dunia Barat

yang terjalin melalui kolonialisme, namun juga kekuatan dari media masa. Oleh

karena itu, standar kecantikan wanita Korea Selatan adalah standar kecantikan hybrid

yang menggabungkan nilai-nilai tradisional kebangsaan Korea Selatan dengan

idealisme Barat (Nugrahany, 2017:11).

Media massa seperti televisi juga dimanfaatkan untuk penyebaran standar

kecantikan ini melalui kontes internasional yang bernama Miss Universe. Massa

9

sendiri mempunyai dua makna yaitu positif dan negatif. Makna negatifnya adalah

berkaitan dengan kerumunan (mob) atau orang banyak yang tidak teratur, tidak

memiliki budaya, kecakapan dan rasionaitas. Makna positif dalam kata massa ialah

kekuatan dan solidaritas di kalangan kelas pekerja biasa saat mencapai tujuan kolektif.

Sehubungan dengan itu teori komunikasi massa yang dapat dikaitkan dengan

pengaruh media massa dalam penyebaran cantik ialah teori jarum suntik. Teori ini

menjelaskan bahwa masyarakat yang mengansumsi media massa mempunyai

pemikiran bahwa audience dapat dibentuk dengan cara apapun yang dikehendaki

media (Prawira:1).

Yulindra (2017) dalam jurnalnya mengatakan bahwa kontes Miss Universe

muncul pada tahun 1952 di Amerika Serikat dan menjadi konsumsi masyarakat luas.

Standar kecantikan yang ditentukan dalam kontes ini diterima masyarakat sebagai

standar kecantikan yang universal. Mata yang besar dan kulit yang putih lebih disukai

dalam kontes ini selama beberapa dekade yang kemudian dikenal degan ‘standar

kecantikan Miss Universe’ (Van Esterik dalam Jones, 2011:11). Dengan adanya

standar kecantikan yang muncul akibat kontes tersebut, para wanita di Korea merasa

dituntut untuk mengejar idealisme Barat.

Namun, jauh sebelum adanya standar kecantikan di atas, Korea sudah terlebih

dulu menetapkan ideal cantik menurut masyarakatnya pada zaman kerajaan. Pada

zaman ini, orang-orang lebih banyak menerapkan ajaran Konfusianisme yang lebih

menekankan kecantikan dari dalam. Hal ini dapat dilihat dari beberapa kerajaan

seperti Silla (57 SM - 935 Masehi), Goryeo (918-1392), dan Joseon (1392-1897).

10

2.2 Standar Kecantikan Era Joseon

Pada dasarnya, setiap negara memiliki kerajaan dan sejarah sebagai ciri khas

mereka. Indonesia dengan kerajaan Majapahit, Thailand dengan kerajaan Ayutthaya,

Korea dengan kerajaan Joseon. Sama halnya dengan masa kini, pada masa kerajaan,

masyarakat pada saat itu memiliki kriteria sendiri dalam menentukan standar

kecantikan yang dimiliki oleh para wanitanya. Standar kecantikan menurut orang

Indonesia pada zaman Jawa Kuno tergambar dalam kisah sastra Ramayana. Menurut

Titib (1998), wanita cantik digambarkan melalui tokoh Sita, istri Rama yang

digambarkan sebagai perempuan muda yang cantik dan berperilaku baik. Dalam

kisah ini Sita dikatakan bahwa ia memiliki kulit yang bercahaya bagai rembulan.

Wanita dikatakan cantik jika memiliki kulit yang bercahaya, mata yang besar, dan

hidung yang mancung.

Begitu pula Korea, berawal dari abad ke-15, nilai-nilai tentang wanita ideal

berkembang di Korea. Landasan agama di Korea Selatan adalah Konfusianisme.

Masyarakat Korea Selatan menganggap Konfusianisme bukan hanya sekedar agama,

melainkan ideologi yang memberikan landasan moral dalam kehidupan indvidu dan

masyarakat. Konfusianisme berusaha membuat orang mengikuti ideologi yang

disebut “true way of life”. Konfusianisme menjadi landasan agama di Korea Selatan

sampai akhir masa dinasti Goryeo. Lalu, Konfusianisme dirumuskan dan dihidupkan

kembali dan kemudian dikenal sebagai “Neo-Konfusianisme”. Pada saat itu Neo-

11

Konfusianisme sangat berkembang pesat di Korea dan dijadikan sebagai landasan

dari munculnya nilai-nilai tentang wanita ideal tersebut. Wanita ideal pada zaman itu

ialah wanita yang menikah, berbakti kepada suaminya, dan tetap tinggal di dalam

rumah. Pada abad ke-15 dimulainya masa Neo-Konfusianisme mempromosikan

bahwa tempat seorang wanita adalah berada di dalam rumah. Wanita tidak diizinkan

keluar rumah, berpergian jauh atau bahkan hanya untuk ke kuil. Sampai saat ini pun,

wanita dianggap ideal jika dapat melayani suami dan keluarganya dengan baik.

Larangan wanita untuk keluar rumah ini menghasilkan kulit yang putih, karena tidak

terkenanya paparan sinar matahari pada kulit. Karena itu, sistem ini menganggap

bahwa wanita dengan kulit gelap adalah wanita yang menyimpang dari sistem

kepercayaan ini, karena kulit gelap dianggap selalu terpapar sinar matahari dengan

pakaian terbuka yang juga menyimpang dalam kebudayaan dan kepercayaan Neo-

Konfusianisme. (Yulindra, 2017: 9)

Meskipun, standar kecantikan di Korea memiliki sedikit perubahan pada era

kolonialisme Jepang (1910-1945) dan pemerintahan sementara Amerika Serikat

(1945-1948), Korea tetap memiliki standarnya sendiri pada era kerajaan Joseon.

Joseon sendiri merupakan dinasti terakhir Korea dan dinasti Konfusianisme

terpanjang di Korea.

Pada era ini, wanita dikatakan cantik apabila memiliki hidung yang besar,

wajah yang bulat dan halus seperti bulan, dahi lebar seperti langit yang luas, alis

seperti cabang pohon willow yang panjang dan berbentuk horizontal, mata ramping,

dan bibir kecil seperti ceri. Masyarakat pada zaman itu menghargai keharmonisan diri

12

dengan alam, sehingga wanita yang memilki wajah alami sering dibandingkan dengan

unsur-unsur alam seperti yang telah diuraikan sebelumnya. Selain itu, pada era

kerajaan ini, masyarakatnya masih memasang paham Konfusianisme yang

menjadikan standar dalam kehidupan mereka. Konfusius sendiri tidak membahas

kecantikan secara jelas, sehingga kurang tersedianya informasi yang lebih lengkap.

Namun, Konfusius mengatakan bahwa tubuh pada setiap rambut dan kulit,

didapatkan dari orang tua mereka. Tidak melukai atau mengubahnya adalah cara

untuk berbakti kepada orang tua. Menurut Konfusius, setiap perubahan tubuh

dilarang karena tubuh diberikan kepada tiap individu oleh orang tua. Karena adanya

ajaran ini, perubahan yang dilakukan untuk tubuh merupakan hal yang dianggap tidak

terhormat. Sama halnya dengan merias wajah terlalu berlebihan sampai terlihat

berbeda dari wajah asli orang itu atau bahkan memotong rambut juga dianggap

sebagai tindakan yang tidak terhormat pada saat itu. Wanita pada era ini juga lebih

mementingkan kecantikan dari dalam, dari pada kecantikan luar.

13

Gambar 2.1. Perempuan yang terpilih sebagai wanita tercantik pada era Joseon

menurut buku Samcheonri Ilsaek (삼천리 일색)

Sumber: bokyungcho.wordpress.com

Namun, sejarah kosmetik Korea justru berawal dari zaman Gojoseon (Joseon

kuno). Masyarakat Joseon menggunakan ornamen dan tata rias untuk membedakan

status sosial dan agama mereka. Dilihat dari Yeoyonggukjeon (여용국전/女容國傳),

tata rias wanita pada saat itu menunjukan bahwa adanya industrialisasi pada era

dinasti Joseon.

Pada saat masa libur, para wanita membiarkan alis mereka berbentuk bulat

alami, dan menggunakan bubuk buah peach pada bibir mereka. Make up dan ornamen

biasa digunakan pada saat keluar rumah, atau adanya pertemuan untuk melaksanakan

ritual. Hanya para gisaeng dan musisi istana yang menggunakan riasan tebal pada era

14

ini. Dibandingkan menggunakan riasan tebal para wanita Joseon lebih

memperhatikan dan merawat kulit mereka agar tetap terlihat bersih dan alami.

Mereka membuat lotion untuk menjaga kelembaban kulit, serta menggunakan madu

yang dicampur dengan residu untuk membuat masker yang dioleskan pada kulit

wajah mereka. Menurut buku Gyuhap Chongseo (1809) ada sejumlah cara yang

dilakukan untuk menata rambut, sepuluh cara untuk menggambar alis, dan beberapa

cara untuk mengaplikasikan riasan bibir. Dikatakan bahwa buku tersebut banyak

dibaca oleh para wanita Joseon, yang tidak termasuk dalam golongan gisaeng

maupun yangban.

Para pria pada era Joseon memiliki dua tipe wanita ideal yang berbeda. Pertama,

gisaeng yang dianggap ideal ialah wanita yang memiliki kulit putih, pipi berwarna

buah peach, bibir berbentuk ceri, rambut yang mengingatkan akan awan, dan

pinggang yang ramping. Sedangkan untuk menantu dan istri, para pria memiliki tipe

ideal seperti wanita yang sehat dan memiliki kepribadian yang ramah, serta wanita

yang memiliki kesetiaan yang baik.

15

Gambar 2.2. Lukisan gisaeng dalam “A Portrait of a Beauty" karya Shin Yoon Bok

Sumber: learnpremodernkorea.blogspot.com

2.3 Standar Kecantikan Modern

Nilai-nilai yang berlaku di masyarakat membuat wanita sadar akan standar

kecantikan. Namun, nila-nilai ini tidak begitu saja ada, melainkan dibentuk dan

disebarluaskan melalui media masa seperti iklan televisi, internet, majalah, dan

sebagainya (Yulindra:2017). Kemudian masyarakat menjadikan nilai-nilai tersebut

sebagai patokan dan standar yang harus dipenuhi dalam hidup mereka, salah satu dari

standar yang mereka miliki yaitu standar kecantikan. Dalam hal ini media masa ikut

16

turut andil dalam menyajikan standar-standar kecantikan tertentu yang kemudian

membuat wanita mengikuti dan menerapkan standar tersebut untuk diri mereka.

Standar yang biasanya ditunjukan media masa ialah kecantikan fisik seperti badan

yang langsing, hidung mancung, wajah kecil dan sebagainya. Dalam penyebaran ini

tidak sedikit melibatkan artis-artis yang dianggap sesuai dengan standar kecantikan

universal. Salah satunya standar kecantikan artis Hallyu.

Hallyu atau Korean Wave merupakan budaya Korea Selatan yang terkenal di luar

negeri dan menawarkan hiburan Korea Selatan yang mencakup film dan drama,

musik, animasi games dan sejenisnya. Peran artis-artis Hallyu atau artis Korea

Selatan dalam penyebaran standar kecantikan memiliki pengaruh besar kepada dunia.

Karena, di antara sekian banyak produk budaya yang ditawarkan oleh Korea Selatan,

ada empat pilar utama penyebaran Hallyu, yaitu musik atau K-pop, K-drama, film,

dan K-beauty. Meningkatnya popularitas yang diterima dari produk yang dipasarkan

oleh Korea Selatan, menyebabkan konsumsi produk dan jasa Korea selatan seperti

teknologi, makanan, fashion dan kosmetik meningkat. Segala aktivitas dalam

penyebaran Hallyu ini membawa tren baru dalam bidang kecantikan yang disebut K-

beauty. K-Beauty (Korean beauty) adalah istilah umum yang mencakup tidak hanya

perawatan kulit Korea dan produk make up Korea, tetapi juga budaya dan pandangan

terhadap kecantikan dan perawatan kecantikan pada umumnya (Prastiwi:2017). Kini

K-beauty telah menjadi tren kecantikan yang menjadi sebuah fenomena besar dan

mendunia. Hal tersebut juga menjadi salah satu faktor meningkatnya industri

kosmetik Korea dan menciptakan sebuah standar kecantikan Korea.

17

Standar kecantikan di Korea pun memiliki perubahan yang signifikan dari waktu

ke waktu. Lain halnya dengan pada masa Joseon yang mementingkan kecantikan

alami dan riasan yang sederhana, kini standar kecantikan Korea berubah ke arah yang

lebih modern. Menurut Park (2007) ada beberapa istilah-istilah kecantikan yang

beredar dan digunakan oleh masyarakat Korea pada masa kini. Hal ini disebabkan

karena faktor simbol yang dianggap sebagai nilai keindahan atau kecantikan yang ada

pada bagian-bagian tubuh seorang perempuan, yaitu kata eoljjang (wajah rupawan),

momjjang (badan yang bagus), saengeol (wajah yang cantik tanpa make up), dongan

(wajah yang terlihat awet muda atau yang sering kita kenal dengan baby face),

longdari (kaki jenjang), jjukjjuk ppangppang (tinggi langsing dan gemulai), S-line

(tubuh bentuk jam pasir), V-line (wajah tirus yang memiliki dagu berbentuk V).

Pada masa modern para wanita Korea lebih menyukai kulit putih mulus tanpa

cacat bagai porselen, sehingga mereka sangat sensitif terhadap bintik hitam di wajah,

oleh karena itu wanita Korea sangat menjaga kulitnya agar tetap terlihat cantik dan

sempurna. Untuk mencegah adanya bintik hitam pada wajah, wanita Korea biasanya

menggunakan tabir surya dengan merata di seluruh wajah. Biasanya wanita Korea

juga menggunakan make up yang tebal untuk menutupi kekurangan di wajah mereka

sebagai tujuan untuk mendapatkan kulit yang tampak bersih tanpa cela. Karena itu,

produk kecantikan Korea rata-rata mengandung bahan-bahan yang membuat kulit

tampak bersih, mulai dari perawatan kulit dengan kualitas pemutih hingga produk tata

rias yang multifungsi bisa menutupi noda.

18

Selain kulit yang sempurna, wanita di Korea juga menjunjung beberapa hal yang

menjadikan standar untuk kecantikan mereka yaitu:

1. Body S-Line

Gambar 2.3. Contoh perempuan dengan tubuh berbentuk S-Line

Sumber: Brilio.net

Wanita Korea Selatan menganalogikan bentuk tubuh yang paling ideal ialah yang

berbentuk huruf S. Meskipun dilihat dari samping bentuk tubuh ini tetap terlihat

indah dan semakin molek, dengan bagian payudara dan bokong berisi, lalu dengan

perut dan pinggang yang ramping. Salah satu artis Korea Selatan yang memiliki

bentuk tubuh ini ialah penyanyi Son Dam Bi. Selain, body S-line di Korea Selatan

juga mengkategorikan jenis-jenis bentuk tubuh yang dimiliki manusia, contohnya

seperti B-line yang ditunjukan untuk tubuh perempuan yang memiliki payudara dan

perut yang besar. Ada pula O-line, sebutan untuk seseorang yang mengalami masalah

kegemukan atau obesitas.

19

2. Bentuk Wajah

Gambar 2.4. Foto contoh wajah berbentuk V-Line

Sumber: Brilio.net

Terdapat banyak jenis bentuk wajah, namun banyak orang Korea yang

membicarakan dan menjadikan bentuk wajah “V-Line” sebagai salah satu kesukaan

dan standar ideal bentuk wajah mereka. “V-Line/V-Shape” adalah bentuk wajah lebih

kecil dengan dagu/rahang lebih tajam menyerupai huruf “V”. Meskipun perempuan

dengan bentuk wajah/rahang yang sedikit bulat (chubby) juga disukai, namun itu

tergantung kepada selera masing-masing indvidu (Prastiwi, 2017:10).

Untuk mendapatkan bentuk wajah ideal menurut masyarakat di Korea Selatan,

tidak sedikit yang melakukan operasi plastik dengan memotong rahang mereka agar

terlihat lebih kecil dari sebelumnya.

20

3. Wajah Mengkilap Bersinar

Gambar 2.5. Taeyeon SNSD dengan wajah yang mengilap bersinar

Sumber: Brilio.net

Banyak wanita Korea yang mendambakan wajah dengan kulit bersinar, mulus,

dan mengkilap meski dengan make up minimalis. Biasanya wajah glowing ala Korea

ini didapatkan dengan menyemprotkan face mist, hingga masker tidur yang

diharapkan bisa menjadikan wajah mereka lembap dan mengilap.

21

4. Mata Bulat dengan Lipatan Kelopak Mata

Gambar 2.6. .Mata berbentuk double eyelid

Sumber: Brilio.net

Wanita di Korea sangat terobsesi dengan mata yang besar dan bundar, walaupun

pada umumnya mereka memiliki mata yang kecil. Selain bentuk mata, lipatan pada

kelopak mata juga sangat penting bagi mereka, karena lipatan mata dapat

memberikan kesan hidup pada mata. Karena itu, mereka yang memiliki lipatan mata

ganda akan diperhitungkan sebagai seseorang yang cantik.

22

5. Bentuk Hidung

Gambar 2.7. Aktris Korea Selatan yang memilki bentuk hidung yang indah

Sumber: Soompi.com

Dalam bentuk hidung, berbeda dengan hidung mancung orang yang ada di Barat,

Korea Selatan memiliki bentuk hidung idealnya sendiri. Bentuk hidung ideal adalah

yang mancung dengan ujung yang bulat. Bentuk hidung yang terlalu mancung

dianggap tidak wajar oleh para wanita di Korea Selatan dan sangat tidak menarik.

Garis hidung yang terlihat sederhana menggambarkan keseimbangan dan optimalitas

untuk wajah perempuan Korea. Mereka yang memiliki garis hidung yang tinggi

dianggap tidak menarik karena terlihat tidak alami (Prastiwi, 2017:10).

23

6. Kening yang Menonjol

Gambar 2.8. Yoona SNSD dengan dahi menonjol yang sesuai dengan standar

kecantikan Korea Selatan

Sumber: wowkeren.com

Bagi masyarakat Korea Selatan dahi yang menonjol memiliki makna bahwa

wanita yang memiliki kening yang bulat menonjol dianggap memiliki rezeki yang

bagus dan masa depan yang cerah. Selain itu, dahi yang menonjol dianggap dapat

memancarkan aura klasik dan elegan. Tren ini didapatkan dengan melakukan implan

dahi atau injeksi lemak di dahi agar terlihat lebih menonjol.

24

7. Kaki Panjang dan Kurus

Gambar 2.9. Foto anggota girlband SNSD

Sumber: brilio.net

Para wanita di Korea Selatan mementingkan dan menginginkan kaki mereka

panjang dan kurus. Karena kaki yang panjang, serta badan yang tinggi juga menjadi

salah satu penentu kecantikan seseorang. Untuk tinggi badan, wanita harus memiliki

tinggi 7 kali dari tinggi wajahnya.

Para wanita di Korea melakukan olah raga seperti squats, swing leg,

harmstring, step up, dan lain-lain untuk mendapatkan kaki panjang dan kurus seperti

standar kecantikan yang mereka miliki. Selain itu, untuk membuat kaki mereka

terlihat kurus dan panjang banyak dari wanita di Korea juga memakai stocking tebal

yang membantu kaki mereka tampak lebih kurus.

25

8. Warna Kulit

Gambar 2.10. Artis Korea Selatan dengan kulit putih dan bersih.

Sumber: Brilio.net

 Memiliki warna kulit pucat dan seputih susu yang kenyal merupakan

keharusan bagi wanita di Korea. Sejak dulu perempuan Korea Selatan yang memiliki

warna kulit yang cerah diartikan sebagai seseorang yang berasal dari kelas sosial

yang tinggi, hal ini dikarenakan mereka dianggap cenderung lebih sering berada di

rumah atau di dalam ruangan dan tidak melakukan kegiatan di luar. Hal ini membuat

banyak perempuan lain menjadi iri dan mendorong mereka untuk juga memiliki kulit

putih susu.

26

2.3.1 Reprentasi Cantik dalam Webtoon The Secret of Angel

Di era globalisasi ini masyarakat dapat dengan mudah mengakses dan

membagi informasi kepada orang lain di seluruh dunia tanpa batas. Media massa dan

media sosial menjadi salah satu wadah yang terbesar untuk berbagi informasi. Salah

satunya media memiliki peran besar dalam mengkonstruksikan mengenai bagaimana

khalayak dapat tampil cantik atau tampan, memikat, dan bercitra sukses. Media-

media tersebut memungkinkan terjadinya penyebaran gaya hidup dalam waktu yang

sangat cepat (Pratiwi, 2017: 17).

Sosial media seperti Instagram, Twitter, dan Facebook menjadi salah satu

pilihan untuk memperkenalkan standar kecantikan Korea Selatan ke mata dunia dan

secara perlahan mempengaruhi negara lain. Schiller (1997) mengungkapkan bahwa

media elektronik maupun media massa akan mempengaruhi perilaku manusia karena

kedua media tersebut sangat mudah diakses oleh seseorang. Selain media sosial

tempat penyebaran standar kecantikan Korea Selatan kini semakin beragam, termasuk

webtoon atau komik digital yang kini juga digandrungi oleh segala kalangan di

seluruh dunia.

Dari webtoon ini penyebaran yang dilakukan lebih mudah, karena adanya

penggambaran yang jelas tentang standar kecantikan yang dimiliki masyarakat Korea.

Banyak penulis webtoon di Korea yang secara langsung membahas tentang make up

dan standar kecantikan di Korea seperti contohnya komik berjudul “The Secret of

Angel”.

27

“The Secret of Angel” merupakan komik digital bergenre romansa remaja

dengan mengusung tema kecantikan di Korea Selatan. Komik digital atau biasa

disebut webtoon ini disusun oleh komikus dari Korea Selatan bernama Yaongyi.

Karya dari Yaongyi diterbitkan pertama kali pada 19 Mei 2018 melalui platform

Naver di Korea dan LINE Webtoon untuk penerbitannya di Indonesia. “The Secret of

Angel” menceritakan tentang kisah cinta dari ketiga karakter utama yaitu Ju Kyung

Lim, Suho Lee, dan Seojoon Han. Ju Kyung Lim dalam webtoon ini digambarkan

sebagai perempuan normal yang berpenampilan tidak menarik.

Gambar 2.11. Ekspresi karakter Ju Kyung Lim sebelum menjadi cantik

Sumber: Webtoon The Secret of Angel

Beberapa standar kecantikan Korea Selatan yang digambarkan dalam webtoon

berjudul “The Secret of Angel” ialah:

28

1. Pengaruh masyarakat

Gambar 2.12. Foto teman-teman sekolah karakter Ju Kyung Lim yang

mengomentari wajah Ju Kyung

Sumber: Webtoon The Secret of Angel

Adanya tuntutan sosial seperti ejekan dari teman-temannya membuat ia

mencoba mengubah dirinya menjadi standar cantik yang dikatakan masyarakat di

Korea Selatan. Standar kecantikan Korea Selatan saat ini didasarkan pada idealisme

Barat. Namun, penduduk asli Korea Selatan tidak memiliki fitur-fitur tubuh dan

wajah yang sesuai dengan idealisme Barat. Misalnya, idealisme Barat adalah mata

besar berbentuk almond, sedangkan kebanyakan mata orang Korea Selatan secara

alami berbentuk mono eyelid, yaitu mereka tidak memiliki lipatan yang terlihat di atas

mata mereka. Para perempuan di Korea Selatan tidak jarang yang melakukan operasi

plastik untuk mengubah bentuk mata asli mereka.

29

2. Mata double eyelid

Gambar 2.13. Foto karakter Ju Kyung saat ingin operasi plastik.

Sumber: Webtoon The Secret of Angel

Dapat dilihat dari foto diatas karakter Ju Kyung Lim ingin memiliki mata

yang besar sehingga ia meminta ibunya untuk mengizinkannya melakukan operasi

plastik pada bagian matanya. Namun, selain merubah fitur mata monolid dengan

melakukan operasi plastik, hal yang dapat dilakukan untuk mengubah mata agar

terlihat lebih besar adalah dengan make up.

30

3. Penggunaan make up dalam memanipulasi bentuk wajah

Gambar 2.14. Foto alat make up yang digunakan karakter Ju Kyung yaitu eyelid

double tape, kontak lensa, dan cc cushion

Sumber: Webtoon The Secret of Angel

Usaha wanita Korea Selatan dalam memanipulasi bentuk fitur wajahnya

dengan makeup agar memenuhi idealisme Barat dan memadukannya dengan standar

kecantikan leluhur Korea ini disebut dengan kecantikan hybrid. (Nughrahany,

2017:13). Berdasarkan Cambridge Dictionary (2019) hybrid diartikan sebagai

sesuatu berbeda yang digabungkan. Standar kecantikan wanita di Korea Selatan dapat

31

dikaitkan dengan istilah hybrid karena mereka menggabungkan dua standar

kecantikan dari Barat dan Korea yang menjadi pedoman mereka dalam merias wajah.

Gambar 2.15. Foto peralatan make up yang digunakan karakter Ju Kyung yaitu

eyeshadow dan eyeliner

Sumber: Webtoon The Secret of Angel

Dalam webtoon ini diperlihatkan bagaimana cara memanipulasi mono eyelid

milik karakter Ju Kyung Lim agar terlihat lebih besar dengan menggunakan eyeliner

dan lensa kontak. Selain itu, ia menambahkan eyeshadow untuk memberikan

bayangan dan ilusi akan mata yang besar dan dalam. Tidak lupa digunakannya eyelid

glue untuk mendapatkan double eyelid agar dianggap sebagai mata yang cantik sesuai

dengan standar yang diterapkan pada perempuan di Korea Selatan.

32

4. Penggunaan lensa kontak

Gambar 2.16. Foto lensa kontak yang digunakan karakter Ju Kyung

Sumber: Webtoon The Secret of Angel

Wanita Korea Selatan juga memakai lensa kontak dengan warna dan ukuran

beragam. Selain berfungsi untuk membantu pengelihatan, dalam hal ini lensa kontak

digunakan sebagai alat untuk menyamarkan ukuran mata agar terlihat lebih besar dari

ukuran aslinya. Warna lensa pun kini banyak macamnya, ada yang seperti warna

mata asli kebanyakan wanita di Asia yaitu cokelat dan hitam. Ada pula lensa kontak

yang berwarna abu-abu, biru, dan hijau yang jelas merupakan warna-warna dari mata

ras kaukasian (Nugrahany, 2017:15).

33

5. Make up ala Korea Selatan

Gambar 2.17. Foto alat make up yang digunakan karakter Ju Kyung yaitu blush on

dan liptint

Sumber: Webtoon The Secret of Angel

Selain itu, make up di Korea Selatan terkenal dengan ciri khasnya dengan

warma terang pada bibir seperti merah, merah muda, dan orange. Beberapa tahun

belakangan ini, Korea Selatan sangat terkenal dengan inovasi make upnya yang

bernama liptint. Liptint merupakan salah satu tipe pewarna bibir berbentuk cair yang

jika dioleskan ke bibir akan meresap dan berpigmentasi dengan bibir sehingga akan

terlihat seperti warna bibir yang alami (Nugrahany, 2017:17). Karakter Ju Kyung Lim

dalam webtoon pun sering digambarkan menggunakan produk untuk bibir seperti

liptint atau lipstick yang dipadukan dengan tema make up atau baju yang

digunakannya.

34

6. Tubuh yang indah

Dari webtoon ini juga diperlihatkan bagaimana para wanita di Korea Selatan

sangat terobesesi dengan tubuh yang bagus agar memenuhi standar kecantikan yang

mereka gunakan. Seperti foto di bawah ini yang menampilkan salah satu karakter di

webtoon “The Secret of Angel” bernama Sujin Kang yang diceritakan sebagai teman

satu sekolah Ju Kyung yang memiliki tubuh sempurna dan menjadi impian setiap

wanita di Korea Selatan.

Gambar 2.18 Karakter Sujin Kang

Sumber: Webtoon The Secret of Angel

35

Gambar 2.19. Karakter Ju Kyung dan pandangan masyarakat yang

menganggap karakter Sujin memiliki tubuh yang bagus

Sumber: Webtoon The Secret of Angel

Ucapan para pemuda dalam foto di atas merupakan cerminan bahwa tubuh

yang bagus juga sesuatu yang penting dalam kecantikan di Korea Selatan. Ju Kyung

Lim sebagai perempuan yang seumuran dengan Sujin Kang juga mengatakan bahwa

Sujin Kang adalah perempuan yang cantik karena tubuhnya bagus. Hal ini disebabkan

karena terbiasanya para masyarakat melihat tubuh yang langsing dan kurus di

kehidupan sehari-hari. Contohnya iklan handphone yang di mana model wanitanya

memiliki tubuh yang langsing dan menggunakan celana skinny jeans, lalu

memasukan handphone yang diiklankan ke saku belakangnya. Iklan ini menanamkan

ke dalam pikiran masyarakat Korea Selatan bahwa tubuh yang bagus menjadi salah

satu kecantikan yang harus dimiliki (Insook Kim, 2007:164).

36

Gambar 2. 20. Karakter Ju Kyung yang memiliki kaki yang panjang

Sumber: Webtoon The Secret of Angel

Selain tubuh yang bagus, para perempuan di Korea Selatan terobesesi dengan

kaki yang panjang. Perempuan di Korea Selatan percaya bahwa akan terlihat lebih

menarik jika memiliki kaki yang kurus dan panjang. Hal ini ditunjukkan pula di

webtoon “The Secret of Angel” dengan digambarkannya karakter Ju Kyung Lim

menggunakan pakaian yang memperlihatkan kaki indahnya. Dalam hal ini sering pula

dijumpai para perempuan menggunakan beberapa angle yang membuat kaki mereka

terlihat lebih panjang pada saat berfoto.

Namun, untuk mendapatkan tubuh bagus sesuai dengan standar yang dimiliki

para perempuan Korea Selatan, tidak sedikit dari mereka yang rela untuk melakukan

diet, olah raga, sampai operasi plastik dari usia dini. Tercatat bahwa 88% dari orang

37

yang melakukan operasi plastik adalah wanita. Operasi plastik yang paling banyak

dilakukan ialah botox dan suntik anti aging. Karena banyaknya praktik operasi

plastik, berdasarkan data dari World Health Organization (WHO) perempuan di

Korea Selatan menjadi nomor 1 di dunia dengan presentasi sebesar 17% dalam

melakukan operasi plastik. (Kim Insook : 27)

Selain melakukan operasi plastik, para wanita di Korea Selatan melakukan

diet. Kim In Sook menyatakan bahwa hal ini didukung karena banyaknya acara diet

di tv seperti acara berjudul “Diet untuk Bibi (아줌마 다이어트)”, “Projek Diet

Profesor A selama 6 Bulan (A교수의 다이어트 6 개월 프로젝트)” dan sebagainya

yang mendukung para wanita untuk mendapatkan tubuh yang bagus sesuai dengan

standar mereka.

BAB III

KESIMPULAN

3.1 Kesimpulan dalam bahasa Indonesia

 Dewasa ini kecantikan merupakan sesuatu hal yang sangat

diperhatikan oleh para wanita di seluruh dunia. Karena latar belakang budaya dan

sejarah yang berbeda menghasilkan perbedaan dalam standar kecantikan suatu negara.

Begitu juga dengan Korea Selatan, Wanita di Korea sangat memperhatikan

penampilan dan fisik yang menjadikan mereka memiliki standar kecantikannya

sendiri dalam kehidupan mereka. Standar kecantikan menurut orang Korea sudah

dimiliki sejak zaman dinasti Joseon, namun standar yang mereka miliki kini sudah

mengalami banyak perubahan. Contohnya pada zaman joseon wanita korea lebih

memilih memiliki mata yang kecil dan hidung yang besar, sedangkan pada masa kini

wanita di Korea Selatan lebih memilih double eyelid dan hidung yang tinggi dan

ramping. Hal ini terjadi karena adanya pengaruh dari budaya Barat yang masuk ke

Korea Selatan pada saat pemerintahan sementara Amerika Serikat di Korea. Dan

untuk memenuhi segala standar kecantikan tersebut para wanita di Korea Selatan

melakukan banyak hal pada tubuh mereka seperti melakukan operasi plastik, diet, dan

penggunaan make up.

Webtoon “The Secret of Angel” menggambarkan bagaimana standar

kecantikan di Korea Selatan. Penyampaian standar kecantikan di Korea Selatan dalam

39

webtoon ini, digambarkan dengan jelas melalui para karakter dalam penggunaan

make up, pakaian, serta dialog yang muncul. Webtoon ini juga dapat dijadikan

sebagai salah satu media penyebaran standar kecantikan Korea Selatan secara global.

40

3.2 Kesimpulan dalam bahasa Korea

오늘날의 아름다움은 전 세계 여성들이 높이 평가하는 것이다. 문화적,

역사적 배경이 다르면 국가의 아름다움 기준에 차이가 생길 수 있다. 한국의

여성들은 외모와 신체를 매우 중요시하기 때문에 삶에서 그들만의 미의

기준이 있다. 그 때문에 K-beauty 라는 표현이 생겼고, 알려지게 되었다.

조선시대부터 한국인의 아름다움에 대한 기준이 있었지만, 그 기준은 많은

변화를 겪어 현재까지 오게 되었다. 대표적인 예로 조선 시대의 여성들은

쌍커풀이 없는 눈과 큰 코를 좋아했다면, 오늘날 한국 여성들은 쌍커풀이 있는

눈과 높고 뾰족한 코를 더 선호한다. 이것은 미군이 주둔했던 한국정부(1945-

1948) 당시 한국에 들어온 서구 문화의 영향으로 생겨났다. 오늘날 한국의

여성들은 성형 수술, 다이어트, 화장 등 자신의 몸에 많은 일을 한다. 단지

그들이 믿는 미의 기준을 따르기 위해서이다.

웹툰 “여신강림"은 한국의 아름다움의 기준이 어떻게 나타나는지

설명한다. 이 웹툰에서 주인공이 쓰는 화장품, 옷 그리고 대사를 통해 한국인의

41

미의 기준이 명확하게 드러난다. 또한 이 웹툰은 전세계적으로 한국의 미의

기준을 알리기 위한 미디어 중 하나가 될 수 있다.

42

DAFTAR PUSTAKA

Sumber Buku

Kim Insook (2007). Yangseongpyeongdeung Iyagi. Seoul: Cheong Nyeon Sa

Sumber Jurnal

Ade, Komalasari. 2017. Persepsi Mahasiswa Tentang Standar Cantik Korea: Studi

Tentang Pandangan Mahasiswa Terhadap Tata Rias Korea

Hera, Prastiwi. (2017). Fenomena Korean Wave Dalam Standarisasi Kecantikan

Korea pada Perempuan Indonesia Khususnya Remaja. Depok: Universitas

Indonesia

Kim, Juyong. (2007). Rethinking media flow under globalization: rising Korean wave

and Korean TV and film policy since 1980s. University of Warwick

Publications.

Umi, Khulsum. (2014). Perspektif Cantik Perempuan Korea Dalam Film Minyeoneun

Georowo. Depok: Universitas Indonesia

Yulindra. (2017) . Standar Kecantikan Wanita Korea Selatan Ditinjau Melalui Video

Tutorial Makeup oleh Beauty Vloggers Korea Selatan. Depok: Universitas

Indonesia

Sumber Daring

Academia.edu. Standar Kecantikan Media Massa. Diakses 23 Agustus 2019 pukul

22.37 WIB.

https://www.academia.edu/29224813/Standar_Kecantikan_Media_Massa

Aminoapps.com. 2016. Korean Standard Beauty. Diakses 14 May 2019 pukul 16.21

WIB.https://aminoapps.com/c/k-pop/page/blog/korean-standard-
beauty/r6Ie_umnr4WD4g8QWLGekxXQo4q77v

Bokyungcho.wordpress.com. 2015. Beauty Standards in Korea. Diakses pada 26 May

2019 pukul 19.08 WIB. https://bokyungcho.wordpress.com/

Brilio.net. 2017. Cewek Korea Terobsesi dengan 9 Standar Kecantikan Ini, ada-ada

aja deh. Diakses pada 14 Juni 2019 pukul 16.14 WIB.

https://www.academia.edu/29224813/Standar_Kecantikan_Media_Massa
https://aminoapps.com/c/k-pop/page/blog/korean-standard-beauty/r6Ie_umnr4WD4g8QWLGekxXQo4q77v
https://aminoapps.com/c/k-pop/page/blog/korean-standard-beauty/r6Ie_umnr4WD4g8QWLGekxXQo4q77v
https://bokyungcho.wordpress.com/

43

https://www.brilio.net/cewek/cewek-korea-terobsesi-dengan-9-standar-

kecantikan-ini-ada-ada-aja-deh-1704261.html

Brilio.net. 2017. Ini Asal Mula Standar Kecantikan Wanita Indonesia. Diakses pada

14 Mei 2019 pukul 20.15 WIB. https://www.brilio.net/cewek/ini-asal-mula-

standar-kecantikan-bagi-wanita-indonesia-170731i.html

En.wikipedia.org. Korean Beauty Standards. Diakses 14 May 2019 pukul 17.25 WIB.

https://en.wikipedia.org/wiki/Korean_beauty_standards

Feed.merdeka.com. 2017. Rahasia Kaki Jenjang dan Seksi ala Bintang Korea.

Diakses 27 Juli 2019 pukul 19.19 WIB. https://feed.merdeka.com/trend/rahasia-

kaki-jenjang-dan-seksi-ala-bintang-korea-171026d.html

Fimela.com. 2013. Putus Cinta, Wanita Korea Pilih Operasi Plastik. Diakses 27 Juli

2019 pukul 18.52 WIB. https://www.fimela.com/beauty-

health/read/3718841/putus-cinta-wanita-korea-pilih-operasi-plastik

Id.wikipedia.org. Webtoon. Diakses 14 May 2019 pukul 13.15 WIB.

https://id.wikipedia.org/wiki/Webtoon

Kevinalfredstrom.com. Beauty, Art, and Race. Diakses 26 Agustus 2019 pukul 00.45

WIB. http://www.kevinalfredstrom.com/2008/10/beauty-art-and-race/

 Learnpremodernkorea.blogspot.com. 2011. Standard of Beauty: Choson vs

Contemporary Korea. Diakses pada 26 May 2019 pukul 20.34 WIB.

Teen.co.id. 2017. 6 Standar Kecantikan ala Korea Ini Bakal Buat Kamu Geleng-

Geleng Kepala. Diakses 27 Juli 2019 pukul 18.45 WIB.

https://www.teen.co.id/read/6842/6-standar-kecantikan-ala-korea-ini-bakal-

buat-kamu-geleng-geleng-kepala

Womantalk.com. 2018. Ini yang Dipakai Para Wanita Korea Untuk Membuat Kaki

Jadi Kelihatan Panjang dan Kurus. Diakses 27 Juli 2019 pukul 19.22 WIB.

https://womantalk.com/beauty/articles/ini-yang-dipakai-para-wanita-korea-

untuk-membuat-kaki-jadi-kelihatan-panjang-dan-kurus-A2On0

Sumber Webtoon

Yaongyi. (2018). The Secret of Angel. Seoul: Line Webtoons

https://www.brilio.net/cewek/cewek-korea-terobsesi-dengan-9-standar-kecantikan-ini-ada-ada-aja-deh-1704261.html
https://www.brilio.net/cewek/cewek-korea-terobsesi-dengan-9-standar-kecantikan-ini-ada-ada-aja-deh-1704261.html
https://www.brilio.net/cewek/ini-asal-mula-standar-kecantikan-bagi-wanita-indonesia-170731i.html
https://www.brilio.net/cewek/ini-asal-mula-standar-kecantikan-bagi-wanita-indonesia-170731i.html
https://en.wikipedia.org/wiki/Korean_beauty_standards
https://feed.merdeka.com/trend/rahasia-kaki-jenjang-dan-seksi-ala-bintang-korea-171026d.html
https://feed.merdeka.com/trend/rahasia-kaki-jenjang-dan-seksi-ala-bintang-korea-171026d.html
https://www.fimela.com/beauty-health/read/3718841/putus-cinta-wanita-korea-pilih-operasi-plastik
https://www.fimela.com/beauty-health/read/3718841/putus-cinta-wanita-korea-pilih-operasi-plastik
https://id.wikipedia.org/wiki/Webtoon
http://www.kevinalfredstrom.com/2008/10/beauty-art-and-race/
https://www.teen.co.id/read/6842/6-standar-kecantikan-ala-korea-ini-bakal-buat-kamu-geleng-geleng-kepala
https://www.teen.co.id/read/6842/6-standar-kecantikan-ala-korea-ini-bakal-buat-kamu-geleng-geleng-kepala
https://womantalk.com/beauty/articles/ini-yang-dipakai-para-wanita-korea-untuk-membuat-kaki-jadi-kelihatan-panjang-dan-kurus-A2On0
https://womantalk.com/beauty/articles/ini-yang-dipakai-para-wanita-korea-untuk-membuat-kaki-jadi-kelihatan-panjang-dan-kurus-A2On0

44

DAFTAR RIWAYAT HIDUP

Nama : Aisha Fakhira

Tempat & Tanggal Lahir : Mataram, 1 September 1997

Jenis Kelamin : Perempuan

Agama : Islam

No. Hp : 085737695445

Hobi : Menari dan menyanyi.

Alamat : Jalan Guru Serih No. 9, Kalisari, Pasar Rebo, Jakarta

Timur.

Email : aishafakhira1997@gmail.com

RIWAYAT PENDIDIKAN

2003 – 2009 : SDN 13 Ampenan

2009 – 2012 : SMPN 2 Mataram

2012 – 2015 : SMAN 39 Jakarta

2016 – 2019 : ABANAS Bahasa Korea, Universitas Nasional

