
N
TN

U
N

or
ge

s
te

kn
is

k-
na

tu
rv

ite
ns

ka
pe

lig
e

un
iv

er
si

te
t

D
et

 h
um

an
is

tis
ke

 fa
ku

lte
t

In
st

itu
tt

 fo
r k

un
st

- o
g

m
ed

ie
vi

te
ns

ka
p

Ba
ch

el
or
op

pg
av

e

Haram, Sindre Mangen

Klassekritikkens utvikling i Bong
Joon-Ho sin filmografi

Bacheloroppgave i Filmvitenskap
Veileder: Gjelsvik, Anne

Mai 2020

Haram, Sindre Mangen

Klassekritikkens utvikling i Bong Joon-
Ho sin filmografi

Bacheloroppgave i Filmvitenskap
Veileder: Gjelsvik, Anne
Mai 2020

Norges teknisk-naturvitenskapelige universitet
Det humanistiske fakultet
Institutt for kunst- og medievitenskap

Bacheloroppgave Sindre Mangen Haram FILM2000

 1

Innholdsfortegnelse
Innholdsfortegnelse..Side 1

Innledning...Side 2

Hvem er Bong Joon-Ho?..Side 3

Samfunnet i Sør-Korea...Side 3

Hva menes med «klasse»?..Side 4

Barking Dogs Never Bite...Side 5

Memories of Murder...Side 7

The Host...Side 8

Mother..Side 9

Snowpiercer..Side 10

Okja..Side 13

Parasite..Side 13

Hva er Bong sin klasseideologi?..Side 16

Konklusjon..Side 17

Filmliste..Side 19

Referanseliste..Side 20

Bacheloroppgave Sindre Mangen Haram FILM2000

 2

Innledning

I 2019 fikk den Sør-koreanske filmregissøren Bong Joon-Ho mye internasjonal

oppmerksomhet etter at hans nyeste film Parasite (Bong, Parasite, 2019) ble en gigantisk

suksess, både kommersielt og kritisk. Selv så jeg denne filmen så fort jeg fikk sjansen, og var

umiddelbart besatt av filmen. Bong Joon-Ho var en regissør jeg var kjent med fra før jeg så

Parasite, og jeg hadde allerede sett en av hans tidligere filmer ved navn Snowpiercer (Bong,

Snowpiercer, 2013), i tillegg til å ha hørt kun gode ting om alle hans andre filmer. Parasite

og Snowpiercer hadde en ganske tydelig ting til felles, nemlig at de var fortellinger som i all

hovedsak dreide seg om klasse. Og med en gang jeg så denne likheten, var jeg sikker på at

det var dett jeg ønsket å skrive om for min bacheloroppgave. Med en filmografi på syv

filmer, har Bong blant annet tatt oss fra beskjedne provinser i Sør-Korea, til

superteknologiske tog i en snødekt verden, til supergriser på flukt i New York. Men det var

en ting jeg var aller mest nysgjerrig på, og det var om denne klassekritikken som var så

tilstede i Parasite og Snowpiercer også var tilstede i alle hans andre filmer.

Denne oppgaven handler ikke bare om hva slags klassetematikk og kritikk Bong Joon-Ho har

i sin filmografi, men også om hvordan denne kritikken har utviklet seg igjennom karrieren

hans. Fra Barking Dogs Never Bite (Bong, Barking Dogs Never Bite, 2000), til Memories of

Murder (Bong, Memories of Murder, 2003), til The Host (Bong, The Host, 2006), til Mother

(Bong, Mother, 2009), til Snowpiercer, til Okja (Bong, Okja, 2017), og til slutt til Parasite.

Jeg kommer først til å skrive litt om hvem Bong Joon-Ho er som person og filmskaper.

Deretter følger jeg opp med å skrive om de sosioøkonomiske forholdene i Sør-Korea, etter

som det er viktig å forstå hvilket samfunn Bong er oppvokst med for å kunne bedre forstå

hvordan han kritiserer det. Jeg kommer kun til å gi et overfladisk innblikk her, etter som

fokuset på oppgaven er å analysere hans filmer. Etter dette kommer jeg til å ta for meg alle

filmene hans en etter en i kronologisk rekkefølge, for å best kunne vise hva slags utvikling

hans klasseskildring har hatt utover karrieren hans. Til slutt kommer jeg til å se om Bong kan

plasseres innenfor en politisk tankeretning ut ifra hans skildringer av klasse i sine filmer. Har

for eksempel hans tematikk tydelige Marxistiske tendenser? Eller er det ikke noen tydelig

likhet med hans kritikk i filmene sine og noen eksisterende form for sosioøkonomisk

tankeretning? Til slutt kommer jeg til å konkluderer med hva det er jeg har funnet ut av i

denne oppgaven. Alle av hans filmer kommer ikke til å være like relevante når det kommer til

klasse, og det kan hende at noen ikke har noe med klasse å gjøre til å begynne med. Det

Bacheloroppgave Sindre Mangen Haram FILM2000

 3

gjenstår og se hva slags utvikling av klassekritikk det er å finne i Bong Joon-Ho sin

filmografi.

Hvem er Bong Joon-Ho?

Filmregissør Bong Joon-Ho ble født i 1969, og vokste opp i Seoul i Sør-Korea. Joon-Ho

vokste opp med filmer fra Hollywood, som han så på det amerikanske militærets tv-kanal i

Sør-Korea. Han studerte sosiologi ved Yonsei universitetet, hvor han ble introdusert til den

pro-demokratiske bevegelsen siden mange av hans medstudenter var aktivister. Etter hans tid

hos Yonsei, begynte Bong sin karriere som filmskaper ved å studere ved Korean Academy of

Film and Arts, hvor han laget en rekke kortfilmer. Etter han endte studiene der, gikk han inn i

den koreanske filmindustrien idet den begynte å ta av, og debuterte med sin første

fiksjonspillefilm Barking Dogs Never Bite i 2000, etterfulgt av filmen som kom til å plassere

Bong blant de fremste regissørene i Korea, Memories of Murder. Bong Joon-Ho har også

arrangert protester mot en frihandel avtale med USA som dreide seg om å gi Hollywood økt

innflytelse innenfor den koreanske filmindustrien. (Klein, 2008) På tidspunktet denne

oppgaven er skrevet, har Bong regissert syv fiksjonspillefilmer, hvor hans nyeste film

Parasite ble den mest lønnsomme koreanske spillefilmen noensinne, i tillegg til å vinne fire

«Oscars» hos The Academy of Motion Picture Arts and Siences, hvorvidt Bong selv vant tre.

Disse inkluderte prisen for beste film, som gjorde at Parasite ble den første ikke-

engelsktalende spillefilmen til å vinne denne prisen.

Samfunnet i Sør-Korea

For å kunne bedre forstå Bong Joon-Ho sin samfunnskritikk, så er det viktig å vite mer om

hva slags samfunn det er han kritiserer, nemlig Sør-Korea. Under den andre verdenskrig i

1943 ble de allierte styrkene enige om at Korea skulle bli en uavhengig stat, og etter at Japan

kapitulerte i 1945 så ble Korea delt i to soner. Den nordlige sonen ble okkupert av

Sovjetunionen mens den sørlige sonen ble okkupert av USA. Begge okkupasjonene skulle

være midlertidige, men ettersom de to supermaktene var i stadig større konflikt etter den

andre verdenskrigen, så ble det isteden for innsatt rivaliserende regjeringer i de to sonene.

Spenningen mellom de to regjeringene fortsatte og stige, og fra 1950 brøt det til og med ut i

en krig, som i ettertid ble kalt for Koreakrigen. Etter våpenhvile ble erklært i 1953 har det

vært mer eller mindre rolig mellom de to sonene, selv om krigen førte til en dyp rift i landet

Bacheloroppgave Sindre Mangen Haram FILM2000

 4

som har forblitt. Både under og etter krigen var både Nord- og Sør-Korea styrt av autokrater,

og de var begge i aller høyeste grad diktaturer. (Helgesen, 2019)

Dette kom imidlertid til å forandre seg for Sør-Korea i 1987 når staten etablerer presidentvalg

og andre reformer som igangsatte prosessen om å gjøre landet om til en demokratisk stat. I

tillegg så ble det innført nye økonomiske reformer og tiltak, som førte til en eksplosjon

innenfor Sør-Koreas industri og økonomi. (Cho & Chang, 2017) Denne forandringen har blitt

beskrevet som at “after only three decades of industrial trans- formation, a nation of small

cultivators became a nation of urban wage workers” (Abelmann, 2003). Denne økonomiske

veksten har riktignok stagnert utover midten av 1990-tallet, og dette har ført til at

middelklassen har mindre og mindre. Dette er i dag et stort problem for Sør-Korea, og det er

stor frykt for at middelklassen ikke lenger skal bestå av majoriteten av befolkningen. (Koo,

2017) Gjeld er også et stort problem i Sør-Korea, etter som middel- og arbeiderklassen bruker

mer penger enn de tjener for å følge trender satt av den øvre klassen. Som følge av dette, så

hadde i 2012 sør-koreanske husholdninger blant de høyeste gjeldene i verden. (Wagner,

2016) Det er i dette relativt unge demokratiet med en minskende middelklasse som Bong

Joon-Ho har vokst opp i. Filmer, og da deres tematikk og samfunnskritikk, kan ses på som en

refleksjon av tiden de er laget i, noe som er verdt å huske på når man tar for seg Bong Joon-

Ho sin filmografi. (Ross, 1996)

Hva menes med ordet «klasse»?

Etter som denne oppgaven har fokus på klasse og dets kritikk innenfor film, er det en god idé

å først definere hva som menes med selve ordet «klasse». I denne sammenheng kan klasse

defineres som «a term used to categorize people according to their economic status.»

(Benshoff & Griffin, 2009) Hvilken klasse man blir kategorisert innenfor går ut på de

økonomiske forholdene til hver person eller husholdning, som da som oftest innebærer

inntekt. På samme måte som det er viktig å forstå hva det vil si når man bruker ordet klasse i

denne sammenhengen, er det også lurt å vite hva slags økonomisk system som blir tatt i bruk

i Sør-Korea, nemlig kapitalisme. Et klassesamfunn er ikke nødvendigvis et resultat av

kapitalisme, men de går som oftest hånd i hånd. Kapitalisme er essensielt sett et system som

går ut på økonomisk konkurranse mellom de innebåret partene. (Benshoff & Griffin, 2009) Et

problem som gjerne kan oppstå innenfor et kapitalistisk system, er at de skillet mellom

klassene i samfunnet blir større, som kan lede til at man sitter igjen med to store klasser; de

Bacheloroppgave Sindre Mangen Haram FILM2000

 5

rike og de fattige. (Kleinhans, 1996) Det er akkurat dette som har skjedd i Sør-Korea med

dets minskende middelklasse.

Barking Dogs Never Bite

Barking Dogs Never Bite var Bong Joon-Ho sin debut, og allerede her kan man se elementer

som kom til å bli kjennetrekk ved hans filmografi. For eksempel, så har filmene hans kun

protagonister som enten er i nød eller har økonomiske problemer. Når det kommer til Barking

Dogs Never Bite, så følger vi Yun-Ju, en deltidprofessor som lever i et stort

leilighetskompleks. En dag hører han en bjeffende hund, som irriterer han nok til at han

bestemmer seg for å bli kvitt hunden permanent ved å drepe den. Yun-Ju oppdager også at

vaktmesteren til leilighetskomplekset spiser hunder, en trend en uteligger som i all

hemmelighet bor i kjelleren også tar opp.

Allerede her i Bong sin første film kan man se tydelige tegn på klassetematikk og kritikk. Det

er en scene i filmen hvor hovedkarakteren Yun-Ju røper hvorfor han misliker hunder så

sterkt. Han sier «they must all be millionaires raising those expensive dogs». (Bong, Barking

Dogs Never Bite, 2000) For Yun-Ju så er hunder et symbol på velstand, noe han selv ikke har

men ønsker. En annen karakter legger til at «dogs eat better than I do» (Bong, Barking Dogs

Never Bite, 2000), som indikerer at Yun-Ju ikke er alene om denne tankegangen. Filmen tar

en sterkt ironisk vending ikke så lenge etter denne samtalen når Yun-Ju sin partner Eun-Sil en

dag bestemmer seg for å skaffe seg en hund. Yun-Ju blir tvunget til å passe på hunden, som

han mister mens han går på tur med den. Når han kommer hjem til partneren sin kommer de i

en stor krangel, hvor Eun-Sil endelig røper at hun ble «pensjonert» fra jobben etter 11 år

siden hun er gravid, og hun kjøpte hunden for pengene hun fikk. Hun forteller også at hun

hadde tenkt til å gi Yun-Ji pengene han trenger for å bestikke dekanus for å få en fulltids

stilling som professor. Krangelen er et vendepunkt for Yun-Ji, som i etterkant viser anger for

hunden han har drept i tillegg til å desperat lete etter deres forsvunne hund.

 I løpet av filmen får vi se at Yun-Ji jobber for å få en fast stilling som professor, til tross for

at det ikke nødvendigvis er den karrieren han vil ha. Filmen åpner med at han snakker med en

kollega på telefonen om at han vurderer å slutte. Han sier at det kan være guds vilje, som

kollegaen fnyser til og svarer med «God my ass! It´s the deans will.» (Bong, Barking Dogs

Never Bite, 2000) Dette impliserer at for Yun-Ji og de andre professorene, så er dekanus sin

vilje en nærmest guddommelig makt etter som han kontrollerer deres jobb og dermed deres

Bacheloroppgave Sindre Mangen Haram FILM2000

 6

levebrød. Det blir senere i filmen avslørt at om Yun-Ji ønsker en fast stilling som professor så

må han bestikke dekanus, noe andre professorer hadde gjort tidligere. Dette kan ses på som at

Bong ønsker å si at den eneste måten Yun-Ji kan få en bedre stilling, er ved å bryte loven.

Dette forsterkes med at Yun-Ji selv sier at han trodde alt han trengte var å studere hardt for å

bli suksessfull, noe han fort oppdaget ikke stemte. I tillegg så sier han til vaktmesteren av

leilighetskomplekset at «nobody in this country follows the rules» (Bong, Barking Dogs

Never Bite, 2000), som også kan tyde på at dette ikke nødvendigvis er en isolert hendelse.

Barking Dogs Never Bite er en film som handler om en mann som på grunn av sin passivitet

ikke kommer noen vei. Selv filmens tittel kan tolkes som at Yun-Ji er en mann som ikke står

for det han sier. Han krangler konstant med partneren Eun-Sil fordi hun ikke gir han pengene

han trenger, så vel som at han er mer opptatt med å bli kvitt hunder i leilighetskomplekset

enn å forbedre situasjonen sin. Det er ikke Yun-Ji som skaffer han en fast stilling som

professor, det er Eun-Sil. Det er ikke en gang Yun-Ji som redder hunden deres Baby fra den

hjemløse mannen som prøver å spise den, det er Hyun-Nam, en ung jente som jobber på et

kontor i nærheten og som har fått med seg at hunder har forsvunnet i området. Filmen

fremstiller Yun-Ji som en mann som ikke er solidarisk mot sin egen klasse. Han er ikke

støttende mot sin kone, og han dreper andre sine dyr fordi han avskyr deres ikke eksisterende

rikdom. Han er på mange måter en antagonist i filmen, til tross for at det ikke er han som

ender opp i håndjern på slutten av filmen. Det er først etter krangelen han har med Eun-Sil at

han innser feilene han har begått. Denne forandringen kommer sterkest frem når han gir en av

sedlene ment for å bestikke dekanus til den tiggende damen på trikken. Filmen trekker også

en parallell mellom Yun-Ji og den hjemløse mannen som blir arrestert, ved at de begge mister

en sko mot slutten. Dette kan ses på som en måte å illustrere at de to i bunn og grunn er like.

Når vi ser Yun-Ji for siste gang i hans nye stilling som professor, så virker han ikke tilfreds

med posisjonen han er i. Han ser ut av vinduet mot fjellene frem til en elev trekker gardinen

foran. Vi kutter så til Hyun-Nam og hennes venninne som er i fjellene på tur, noe Yun-Ji selv

hadde vist et ønske om. Hyun-Nam blir selv sparket fra jobben sin i løpet av filmen på grunn

av at hennes lyst etter å bli berømt driver fokuset hennes vekk fra jobben. Hun blir aldri noe

berømt til slutt selv om hun og venninnen redder hunden fra å bli drept, og de drar isteden for

på fjelltur. Disse to siste scenene sier to forskjellige ting. Den nylig arbeidsløse Hyun-Nam

får gå på fjelltur, men til tross for denne midlertidige gleden så er hennes fremtid usikker.

Yun-Ji fikk endelig jobben han «ønsket», men hans lengtene blikk mot fjellene kan ses på

Bacheloroppgave Sindre Mangen Haram FILM2000

 7

som at han er fanget i hans nye stilling uten den samme friheten han hadde før. Med andre

ord, til tross for at Yun-Ji lykkes med å få fast stilling som professor og bli økonomisk trygg

har ikke bragt han noen glede, kanskje til og med tvert imot.

Med Barking Dogs Never Bite skildrer Bong Joon-Ho en verden hvor ting ikke er rettferdig.

Folk blir sparket etter å ha vært ansatt i 11 år, man må bryte reglene for å kunne stige opp i

samfunnet, og det er lite solidaritet blant de som trenger det mest. Hyun-Nam sin jakt på å bli

berømt koster henne jobben, Yun-Ji sitt ønske om å få en stabil jobb koster han drømmen om

å en fjelltur, og den hjemløse mannen som bare ønsket om et godt måltid kostet han friheten.

Allerede i sin første spillefilm gir Bong oss et dystert syn på samfunnet.

Memories of Murder

Memories of Murder tar sted i 1986 og handler om tre etterforskere som prøver å finne en

seriemorder som dreper og voldtar unge kvinner i en beskjeden provins i Sør-Korea.

Memories of Murder. er en av Bong sine filmer hvor klassetematikk er minst tilstede.

Sammenlignet med protagonister fra Bong sine andre filmer, så er i tillegg de ledende

karakterene i Memories of Murder antakeligvis de mest velstående ut av alle fra hans filmer,

til tross for at de antakeligvis ikke tilhører noen høyere klasse enn middelklassen. Alt dette

betyr riktignok ikke at filmen er helt uten noen form for klassekritikk.

Mot midten av filmen klarer politietterforskerne å arrestere en mistenkelig mann. Vi får se

etterforskerne intervjue og undersøke hjemmet hans, som vi får se ikke er akkurat er av det

største laget. Fluer suser rundt i rommet, og konen til mannen er tydelig syk. Mannen de

arresterte hadde dratt ut i skogen for å onanere, og når de spør han om grunnen så forklarer

han at han har barn hjemme som han vil verne. Dette sammen med hjemmet gir en god

indikasjon på hva slags bosituasjon de er i. Et annet element av samfunnskritikk kan ses når

etterforskerne skjønner at morderen skal til å drepe på nytt, og de ikke klarer å få tak i noen

forsterkninger til å hjelpe dem med å lete. Når politisjefen blir spurt om situasjonen så sier

han at «They don`t even have one man avaliable They want to suppress a demonstration in

Suwon city» (Bong, Memories of Murder, 2003) Det er tydelig at myndighetene har viktigere

prioriteringer enn å hjelpe enn fattig landsby, som å slå ned demonstranter som går imot

regime. Et annet mer subtilt eksempel på klassekonflikt, er når en av etterforskerne kommer i

en slåsskamp med noen studenter, hvor han sier «your parents pay good money don`t they?»

(Bong, Memories of Murder, 2003) til en av studentene. I tillegg så er det selve kontrasten

mellom etterforskerne og morderen de prøver å fange, som har blitt beskrevet som en ung

Bacheloroppgave Sindre Mangen Haram FILM2000

 8

student med myke hender. Det er en tydelig, men også viktig klasseforskjell mellom

morderen og etterforskerne, som blir fremhevet med etterforsker Cho sitt hat mot den høyere

klassen som vi får et glimt av i slagsmålet i baren. (Jeon, 2011)

Memories of Murder er en film som ikke bare handler om en mordsak, den handler også om

makt, eller snarere misbruken av det. De to lokale etterforskerne misbruker makten sin

konstant, ved å torturere og fabrikkere bevis etter eget ønske. Selv den nye etterforskeren

som kommer fra Seoul for å hjelpe, er ikke så ærlig og ordentlig som man originalt blir ledet

til å tro. Mot slutten av filmen prøver han å skyte en mistenkt, til tross for at de ikke har noe

konkret bevis mot han. En måte å tolke det på, er at filmen prøver å si at posisjonen du har

ikke samfunnet ikke på noen måte betyr at du også er en hederlig person, en vinkling som

Bong kom til å utforske nærmere i senere filmer.

The Host

The Host er en film som handler om at et monster plutselig kommer ut av Han elven i Seoul

og fanger en ung jente, og hennes familie som prøver å redde henne. Denne filmen handler i

all hovedsak mer om klima enn klasse. The Host er derfor også en av hans filmer som ikke

har like mye vekt på klasse, men slik som med Memories of Murder så er det definitivt

aspekter av klassekritikk i bakgrunnen her også.

Det meste av klassekritikken man kan finne i The Host kommer i form av dialog. Replikker

som «Plenty of unemployed university grads these days» (Bong, The Host, 2006) og «I

sacrificed my youth for the democratization of our country ant those fuckers won´t even give

me a job» (Bong, The Host, 2006) er gode eksempler på dette. Det er også en scene hvor

broren til Gang-Doo Nam-Il snakker med en kjenning hvor de snakker om lønnen hans. Nam-

Il tror han tjener bortimot 60 tusen dollar året, som kameraten avfeier med å svare at det er

det han har i gjeld. Det finnes også andre elementer av klasse i filmen, slik som det faktum at

Gang-Doo sin far forteller til de andre barna at Gang-Doo er så lat og sliten som han er siden

han ikke fikk nok næring og protein som barn siden de var så fattige. Kanskje den viktigste

delen av The Host sin klassekritikk ligger i fremstillingen av myndighetene i filmen. Filmen

viser ved flere anledninger hvordan myndighetene ikke viser noe hensyn mot den lavere

klassen, som kommer best frem i klimakset til filmen hvor myndighetene slipper løs giftig

gass til tross for at det er sivile tilstede. Denne holdningen mot den lavere klassen kommer

frem i en annen scene hvor Park familien spør om politiet kan hjelpe dem med å spore en

Bacheloroppgave Sindre Mangen Haram FILM2000

 9

telefonsamtale som kan lede dem til Gang-Doo sin savnede datter, og de blir møtt med

«That`s not something we do for just anyone». (Bong, The Host, 2006)

The Host er heller ikke en av Bong sine filmer som kritiserer klasse mest, men det er nok et

eksempel på hvordan temaet om klasse og riften mellom de rike og fattige i Sør-Korea alltid

er tilstede i hans filmer. Hvis Memories of Murder viste oss hvordan posisjon i samfunnet

ikke gjør deg til en bedre person, så ville jeg si at The Host viser hvordan beslutninger tatt av

den høyere klassen går utover de mindre heldige i samfunnet.

Mother

Mother er Bong Joon-Ho sin fjerde film, og den handler om en funksjonshemmet gutt som

blir anklaget for drapet på en ung jente, og hans mor som kjemper for å bevise hans uskyld.

Mother kan minne en del om Bong sin tidligere film Memories of Murder i og med at de

handler om en drapsssak hvor en funksjonshemmet person blir anklaget til tross for at de ikke

nødvendigvis er skyldig. Det som gjør de forskjellig er at Mother er ren fiksjon, mens

Memories of Murder er basert på en sann hendelse. En ting som skiller de to filmene, er at

Mother har en hel del mer klassekritikk i seg enn det Memories of Murder har.

Det første som skjer i filmen er at Do-Joon blir påkjørt av en dyr Mercedes, som han og hans

kamerat umiddelbart sporer ned etter som en så dyr bil er så sjelden der de bor. Når de finner

bilen sporer de også ned eieren, og en slåsskamp bryter ut. Allerede i de første ti minuttene

har det brutt ut en kamp mellom to fattige gutter og noen rike menn som spilte golf. Filmen

fortsetter så videre med at en ung jente blir drept, og Do-Joon blir anklaget for drapet. Det

viser seg at Do-Joon ikke har en helt full forståelse for situasjonen han befinner seg i, og ting

ser enda dystrere ut når moren hans ikke har råd til noen advokat og de heller ikke får tildelt

noen av staten. Mother har likhetstrekk med både Barking Dogs Never Bite og Memories of

Murder i og med at de inneholder en funksjonshemmet karakter som ikke får den nødvendige

behandlingen av samfunnet. I Barking Dogs Never Bite så blir den hjemløse mannen arrestert

til slutt for å drepe og spise hunder, og i en nyhetsrapport om saken blir det avslørt at politiet

vil at han skal bli vurdert om han er mentalt frisk. I både Memories of Murder og Mother er

det en funksjonshemmet ung gutt som først blir arrestert og anklaget for drap, og i Memories

of Murder prøver politiet til og med å utnytte hans mentale tilstand ved å prøve å forfalske

bevis og mislede han for å få han dømt. Dette gir et sterkt inntrykk av at samfunnet ikke tar

Bacheloroppgave Sindre Mangen Haram FILM2000

 10

vare på eller viser hensyn til disse menneskene som ikke nødvendigvis forstår situasjonen de

blir puttet i eller klarer å ta vare på seg selv.

I en samtale med sin arresterte sønn så blir det avslørt at Do-Joon sin mor, som bare er kjent

som «mother» (Bong, Mother, 2009) i filmen, prøvde å ta både Do-Joon og sitt eget liv når

han var yngre, siden hun følte hun ikke hadde råd til å livnære dem begge. Den unge jenta

som ble drept var i en lignende situasjon. Hun ble kjent som «rice cake girl» (Bong, Mother,

2009) etter som hun solgte sex i bytte mot ris for å livnære seg. Mother er en film som i

sammenheng med klassekritikk viser hvordan desperate kår fører til dystre slutter, som når

moren ender opp med å begå mord for å prøve å forsvare sønnen sin etter som alt annet feiler.

Snowpiercer

Snowpiercer er Bong Joon-Ho sin femte film, og den handler om at verden har blitt sendt inn

i en ny istid, og de eneste overlevende bor i et selvforsynende tog. I filmen følger vi Curtis,

som bor bakerst i toget sammen med alle de andre som ikke hadde kjøpt en plass på

evighetstoget før katastrofen. De lever i enorm fattigdom, og Curtis er lederen av en

revolusjon for å ta over toget ved å kjempe seg hele veien frem til togets motor. Til tross for

at alle filmene til Bong har preg av klasse i sin tematikk, så er Snowpiercer desidert en av de

filmene han har laget hvor denne tematikken er tydeligst. I motsetning til tidligere filmer, så

kan til og med hele Snowpiercer anses som en allegori for klassekonflikt og revolusjon.

(Pettigrew, 2016)

Hva Snopiercer essensielt gjør er at den tar et nærmest føydalistisk klassesamfunn og

plasserer det ombord et tog. Det vil si at han har tatt klassestruktur og strukturert det på en

vertikal måte slik at den bakerste delen av toget er den laveste klassen, og jo nærmere du

kommer fronten av toget jo rikere er du. Mannen som bor aller forrest i toget og

vedlikeholder motoren heter Wilford, og han er også eieren og skaperen av hele lokomotivet.

Wilford kan derfor ses på som kongen av samfunnet, og i filmen tar de det enda et hakk

høyere ved at han nærmest blir sett på som en slags gud. Filmen handler da altså om en

revolusjon hvor Curtis og hans medpassasjerer ønsker å ta over toget, tilsynelatende med

gode intensjoner etter som Curtis sier tidlig i filmen at «we will be different when we get

there». (Bong, Snowpiercer, 2013) Det er en scene mot starten av filmen som forklarer veldig

godt hva slags samfunn det er Curtis og de andre ønsker å forandre. En karakter ved navn

Mason holder en tale for beboerne bakerst i toget, hvor hun sammenligner seg selv med en

Bacheloroppgave Sindre Mangen Haram FILM2000

 11

hatt, og de som sko. Hun fortsetter så med å stille spørsmålet «would you wear a shoe on

your head?» (Bong, Snowpiercer, 2013) Hun bruker da altså en metafor for å si at de som bor

bakerst i toget rett og slett ikke hører hjemme lenger frem i toget. I en senere scene hvor

Mason har blitt kidnappet tar en av karakterene og plasserer en sko på hodet hennes, for da

og implisere at de ikke støtter hennes syn.

Wilford deler Mason sitt syn på klassesystemet, og når Curtis endelig når frem til han

forklarer han sitt perspektiv. Han forteller til Curtis «We must always strive for balance. Air,

water, food supply, the population must always be kept in balance.» (Bong, Snowpiercer,

2013) Han fortsetter så med og si «...section after section precisely where they`ve always

been and where they`ll always be. All adding up to what? The train.» (Bong, Snowpiercer,

2013) Dette er hans måte og forklare at for at deres samfunn ombord på toget kun fungerer

hvis de opprettholder en balanse hvor noen må forbli fattige. Det er en scene tidligere i filmen

som støtter opp under dette, hvor en sushi kokk forteller at de kun serverer sushi to ganger

om ordet, etter som de bare kan spise en viss mengde fisk i året for å opprettholde balansen i

fiskebestanden. Curtis sin ideologi er riktignok ikke lik Wilford sin, og han responderer med

«That´s what people in the best place say to the people in the worst place.» (Bong,

Snowpiercer, 2013) Dette kan ses på som hans utfordring til Wilford sin påstand, og man kan

se på det som at Curtis sier at de ikke hadde sagt det de sa om de hadde vært i hans posisjon

bakerst i toget. Dette kan ses på som at Bong på en måte innrømmer at klassesystemet

kanskje fungerer, men at det er på bekostning av en hel del folk og burde derfor stanses.

Snorpiercer sier også noe om klassesolidaritet gjennom karakteren Curtis og hans utvikling i

filmen. Mot midten av filmen må Curtis ta et valg om å redde sin kamerat Edgar eller

fortsette fremover i toget og fange Mason. Han velger det sistnevnte og som konsekvens blir

Edgar drept. Vi får vite mot slutten av filmen at når folkene først kom ombord på toget, så

var det kaos i den bakerste enden av toget hvor folk endte opp med å spise hverandre. Curtis

innrømmer at han ble stoppet fra å drepe et spedbarn ved at en mann kappet av seg armen så

de kunne spise den isteden for. Han fortsetter så med å si at dette inspirerte flere folk til å

kappe av lemmer slik at ingen måtte miste livet, men fortsetter så med å si at han aldri klarte

å kappe av sin egen arm til tross for å ville det. Denne hendelsen gjorde et enormt inntrykk på

han, og han prøver til og med tidligere i filmen å frasi seg lederrollen med å si at «How can I

lead if i have two good arms?» (Bong, Snowpiercer, 2013) Dette kan tolkes som at Curtis

mangler solidaritet med sin egen klasse, noe som igjen vises når han ofrer Edgar for å komme

Bacheloroppgave Sindre Mangen Haram FILM2000

 12

fremover i toget. En annen måte å se på det på, er at jo lenger fremover Curtis kommer i

toget, jo mer mister han sin menneskelighet og solidaritet mens han forlater de andre bak seg.

Til tross for at Curtis sier at de vil gjøre ting bedre når de kommer frem, så må de drepe

mange mennesker for å komme dit, som kan ses på som at Curtis blir mer og mer som de

menneskene han hater jo nærmere han kommer Wilford. Det er imidlertid når han endelig når

frem til fronten, at Curtis sin karakterutvikling er komplett. Han banker Wilford og ofrer den

ene armen sin for å redde en ung gutt som er nede i et smalt hull i motoren, som da er en

metaforisk indikasjon på at han endelig klarer å være solidarisk mot klassen sin.

En annen måte Bong utforsker klasse på er via Namgoong Minsoo og hans datter Yona. I

løpet av filmen driver Namgoong og er fokusert på hva som er utenfor toget, og mot slutten

av filmen avslører han for Curtis at han ønsker å sprenge opp døren på toget og prøve seg på

et liv ute i den frosne ødemarken. Hvis man ser på selve toget som en metafor for

klassesystemet, så er da omverdenen livet utenfor dette systemet. Namgoong sier at der de

andre ser en mur i form av toget så ser han en dør, både metaforisk og bokstavelig Curtis

klarer ikke å se for seg en verden utenfor dette systemet, som man kan se ut ifra hvor raskt de

avfeier omverdenen tidligere i filmen når de først kommer frem til et vindu. De sier bare

«dead. All dead.» (Bong, Snowpiercer, 2013) Namgoong selv innrømmer at det er en god

sjanse for at de kommer til å fryse ihjel, men han mener det er verdt sjansen. I filmen så ender

de opp med å sprenge opp døren som gjør at toget sporer av og krasjer, og de eneste

overlevende er tilsynelatende bare datteren til Namgoong, og den lille gutten Curtis reddet

ved å ofre armen sin. De klatrer ut av vraket til toget i møte mot en ny og ukjent verden hvor

deres sjanse for å overleve er liten. Til tross for dette så er slutten optimistisk i og med at de

ser en isbjørn, som i hvert fall gir en indikasjon på at noe kan overleve der ute.

Med denne slutten mener jeg at Bong prøver å si at selv om et liv utenfor dette

klassesystemet ikke nødvendigvis er noe bedre, så virker det som at han mener at det er verdt

sjansen. Klassesystemet på toget er riktignok tryggere, men det er basert på lidelse. Utenfor

toget har de i hvert fall en sjanse til et annet liv. Så til tross for at det ikke akkurat ser lyst ut

utenfor toget, så virker det som at Bong mener at det ikke kan være noe verre heller.

Snowpiercer er da en film som stiller spørsmål ved om det er bedre å leve «trygt» i fattigdom

innenfor systemet på toget eller gå inn i en ukjent verden hvor deres fremtid er usikker. Med

sin åpne men samtidig forsiktig optimistiske slutt, viser Bong oss hvilket valg han mener er

best.

Bacheloroppgave Sindre Mangen Haram FILM2000

 13

Okja

Okja er Bong sin sjette film, og den handler om en ung jente ved navn Mija som prøver å

redde sin «supergris» (Bong, Okja, 2017) Okja fra å bli slaktet av et internasjonalt

konglomerat. Okja er først og fremst en kritikk av matindustrien fremfor en kritikk av klasse,

og den er en av Bong sine filmer hvor klasse er minst tilstede. Filmen er på mange måter en

kritikk av kapitalisme i tillegg, men den utforsker aldri hvordan dette systemet går utover

forskjellige klasser. Det betyr riktignok ikke at filmen har sine små øyeblikk med kritikk mot

klasse. I filmen ser vi en ung lastebilsjåfør som jobber for Mirando selskapet. Når «Animal

Liberation Front» (Bong, Okja, 2017) stanser lastebilen han kjører for å redde supergrisen

løfter han ikke en finger, og skyter tilbake mot den kjeftende sjefen sin med «You know

what? I do have a commercial licence, but I don`t have a workman`s comp.» (Bong, Okja,

2017) Dette er på ingen måte en stor del av filmen, men det viser igjen hvordan det er alltid

er et snev av klasse i alle av Bong sine filmer.

Et annet aspekt med Okja som står i kontrast til Bong sin tidligere film Snowpiercer, kommer

i form av deres slutter. I Snowpiercer er det et vertikalt klassesystem som mot slutten blir

ødelagt i bytte mot en ukjent men allikevel håpeful verden utenfor systemet. I Okja derimot,

så er systemet det er snakk om kapitalisme. Og hva som skiller de to filmene, er at i

motsetning til Snowpiercer, så skjer ikke det samme i Okja. Tvert imot så slutter filmen med

at Mija kjøper grisen sin tilbake av Nancy Mirando. Systemet blir aldri ødelagt, isteden for så

er den eneste måten Mija får tilbake Okja på ved å følge det kapitalistiske systemet ved å

kjøpe tilbake Okja. Til tross for at systemet aldri blir stanset, så er allikevel slutten til filmen

også en håpefull en. Ved siden av Okja får også Mija reddet en annen liten supergris, og

filmen slutter i hvert fall lykkelig for Mija og hennes familie. Disse to filmene viser altså to

alternativer hvor den ene viser at systemet blir ødelagt mens den andre fortsetter innenfor

systemet. Begge er riktig nok like håpefulle. Og det er her Bong sin nyeste film kommer inn i

bilde som en kontrast.

Parasite

Parasite er den syvende og for øyeblikket siste filmen til Bong Joon-Ho. Det er også

antakeligvis den filmen han har laget som har mest å si om klasse. Filmen er så proppfull av

symbolikk, tematikk og kritikk når det kommer til klasse, at det rett og slett ikke er plass nok

i denne oppgaven til å dekke alt. Jeg kommer derfor isteden for til å fokusere på de viktigste

elementene av klasse i filmen, som i seg selv vil være nok til å gi en god indikasjon på hva

Bacheloroppgave Sindre Mangen Haram FILM2000

 14

filmen prøver å si om dette temaet. Parasite handler om den fattige Park familien, som lurer

seg til å få diverse jobber hos den rike Kim familien, som lærere, sjåfør og hushjelp. Denne

filmen har enormt mye å si om klasse, men i motsetning til for eksempel Snowpiercer så er

ikke Parasite like rett frem med hvordan den kritiserer klasse. En interessant forskjell

mellom Snowpiercer og Parasite, er at mens den førstnevnte har en vertikal struktur på

klassesystemet sitt i form av toget, så har Parasite et horisontalt system istedet for. Man kan

se dette med at Park familien bor i en såkalt semi-kjeller, det vil si en leilighet som ligger

under bakkenivå med noen smale vinduer på bakkenivå. Kim familien derimot, bor høyt oppe

i et luksuriøst hus designet av en legendarisk arkitekt. Denne forskjellen i høyde er veldig

tydelig i filmen, etter som vi flere ganger får se hvor langt opp eller ned Park familien må

reise for å komme seg til huset til Kim familien. I tillegg ser man dette vertikale systemet i

Kim familien sitt hus alene også, med det faktum at den tidligere hushjelpens ektemann

Geun-Se bor i et hemmelig bomberom under huset. På denne måten indikerer filmen at jo

høyere over bakken du lever, jo mer velstående er du. Grunnen til at Geun-Se bor i det

hemmelige bomberommet er for å slippe unna gjeld, som vi allerede har etablert er et stort

problem i det koreanske samfunnet. En annen kommentar på klasse kan ses når Geun-Se slår

på lysene i trappen for den suksessfulle faren i Kim familien Dong-Ik, som det viser seg tror

at disse lysene bare slår seg på via en sensor. Dette er en måte å vise hvordan velstående

mennesker slik som Kim familien bare tar ting for gitt, uvitende om at Geun-Se bokstavelig

talt smadrer pannen sin til blods på lysbryterne få etasjer under seg.

Et viktig element av Parasite dreier seg også om klassesolidaritet. En avgjørende konflikt i

filmen dreier seg om at Park familien og Geun-Se og hans tidligere ansatte kone Moon-

Gwang slåss med hverandre. Moren i Park familien Chung-Sook truer med å avsløre at

Moon-Gwang har gjemt ektemannen sin i bomberommet. Moon-Gwang trygler og kaller til

og med Chung-Sook for søster etter som de begge er i nød, noe Chung-Sook protesterer mot.

Når situasjonen snus på hodet truer til gjengjeld Moon-Gwang med å avsløre for Kim

familien at alle deres ansatte egentlig er en løgnaktig familie som har svindlet seg til å bli

ansatt hos dem. Denne gangen kaller Chung-Sook Moon-Gwang for søster i en liknende

appell til solidaritet, noe som brutalt blir avvist. De to familiene slåss, og det resulterer i at

Moon-Gwang slår hodet i veggen og til slutt mister livet. Dette fører til at Geun-Se går amok

og dreper datteren i Park familien Ki-Jung, og smadrer en stein i hodet på sønnen Ki-Woo

som får en hjerneskade som resultat. Filmen prøver med denne konflikten å vise hvordan

Bacheloroppgave Sindre Mangen Haram FILM2000

 15

mangel på klassesolidaritet stopper alle fra å lykkes. Isteden for å hjelpe hverandre, har de

istedet for bragt død og ødeleggelse inn i hverandre liv, i tillegg til Kim familien.

I motsetning til hans tidligere film Snowpiercer, så er Parasite et mer nyansert syn på klasse.

I Snowpiercer fremstlles de rike som rett ut onde, mens i Parasite så er det ikke like rett

frem. Både de rike og fattige gjør gode og dårlige ting. Allikevel så er det et tydelig

klasseskille mellom familiene, som Dong-Ik hele tiden minner publikum om. Han snakker

flere ganger om hvordan det hele tiden ser ut til at faren i Park familien og hans sjåfør Ki-

Taek holder på å «krysse linjen» men aldri helt gjør det. Mot klimakset av filmen sier han det

til og med direkte til Ki-Taek, som gjør det klart at de har forskjellige roller i deres forhold;

sjef og ansatt, øvre og lavere klasse. Et annet element med klasseskillet kommer i form av

Ki-Woo, som mot slutten av filmen ser utover Kim familien sin ekstravagante hagefest og

spør sin kjæreste om han passer inn i denne settingen. Dette forsterkes av et annet narrativt

element med Park familien sin lukt, som Dong-Ik og hans kone Yeon-Kyo reagerer sterkt på.

Ki-Jung poengterer i filmen at lukten stammer fra deres hjem under bakken, og at de ikke

kommer til å miste den før de flytter derfra. Det er også Dong-Ik sin reaksjon på lukten fra en

døende Geun-Se at Ki-Taek dreper Dong-Ik. Lukten og Ki-Woo sin kommentar kan ses på

som filmens måte å si at Park familien aldri kommer til å passe inn i den rike settingen de har

svindlet seg inn i, kanskje nettopp fordi de ikke har jobbet seg frem til det på den reale måten.

Slutten av filmen står i en interessant kontrast til Bong sine to tidligere filmer. Hvor

Snowpiercer hadde en håpefull slutt om et liv utenfor systemet, og Okja hadde en håpefull

slutt innenfor systemet, så har Parasite en rimelig dyster slutt innenfor systemet. For i

motsetning til Snowpiercer så blir aldri klassesystemet ødelagt i Parasite. Faktisk så ser det

ut til at filmen gjør et poeng ut av at ingenting egentlig forandrer seg på slutten. Ki-Woo har

en fortellerstemme hvor han snakker om sine grandiose planer om å kjøpe huset for å befri

sin far som er tvunget til å gjemme seg i det hemmelige bomberommet, men den aller siste

innstillingen i filmen gjør det klinkende klart at dette kun er en fantasi som i aller største

sannsynlighet aldri kommer til å bli virkeliggjort. Om det skulle være noen tvil om dette så

har til og med Ki-Taek en monolog til sin sønn tidligere i filmen hvor han forteller at planer

aldri går som planlagt. Så på slutten av filmen er Park familien tilbake i fattigdom, Kim

familien har flyttet og antakeligvis til et annet storslått hus. Det som har forandret seg fra

begynnelsen av filmen, er at Ki-Jung og Dong-Ik er døde. Hvis man ser på klimakset til

Bacheloroppgave Sindre Mangen Haram FILM2000

 16

Parasite som en metafor for klasserevolusjon, så er filmens slutt Bong sin måte å si at det

ikke nødvendigvis er løsningen, og at det bare bringer død og fordervelse.

Hva er Bong sin klasseideologi?

Sør-koreanske filmskapere legger mye vekt på de økonomiske forandringene i Sør-Korea, og

Bong Joon-Ho er ikke et unntak. (Wagner, 2016) Av Joon-Ho sine filmer, så har nok denne

teksten bevist hvordan i hvert fall tre av hans filmer handler direkte om klasse, mens de fire

andre i hvert fall har tydelige sport av denne tematikken i seg også. Men kan man egentlig

plassere Bong Joon-Ho innenfor en økonomisk tankeretning basert på hva det er vi har sett av

klassekritikk i filmene hans?

Det er vanlig innenfor Hollywood at kapitalisme generelt blir stilt i et godt lys, noe som ikke

kan sies om Bong sine filmer. (Benshoff & Griffin, 2009) En konstant i så og si alle hans

filmer, er at man følger familier som tilhører arbeiderklassen eller lavere. Når de rike blir

fremstilt er det sjeldent i et godt lys, til tross for at de heller ikke blir fremstilt som direkte

onde eller dårlige mennesker hvis man ser på Joon-Ho siste verk Parasite. Snowpiercer er

kanskje hans mest åpenbare og ensidige kritikk av klasse, men denne filmen er basert på en

fransk grafisk roman som den måtte forholde seg til i tillegg til å være tidligere i karrieren

hans.

Til tross for mengden klassetematikk i Bong sin filmografi, så kan jeg ikke se at han har noe

tydelig svar på problemene han bringer opp. De fleste av filmene hans slutter som regel med

at systemet er uforandret, og med et relativt blekt syn på fremtiden. Unntaket her er igjen

Snowpiercer, som til tross for å si at livet kan være bedre utenfor klassesystemet, ikke har

noe tydelig svar på hvordan det kan stemme. På dette tidspunktet i Bong sin karriere, så

virker det mest som at Bong er mer opptatt med å vise hvor feilaktig det nåværende systemet

er, fremfor å komme med noe bedre eller annerledes alternativ. Det er allikevel verdt å nevne

at til tross for sin enorme suksess både kommersielt og kritisk, så driver fortsatt Bong og

lager filmer med klasse i fokus. Dette viser at til tross for at Bong selv ikke lenger tilhører

den lavere klassen, så har han ikke stoppet å snakke om deres problemer. I tillegg så følger

han ikke vanlige trender når det kommer til klasse, som at filmene for eksempel handler om

hvordan folk forlater den lavere klassen for et bedre liv. (Kleinhans, 1996) Parasite ser

kanskje umiddelbart ut til å handle om dette, men slutten gjør det klart at de ikke har fått noen

bedre bosituasjon etter filmens handlinger. Bong Joon-Ho slår meg som en mann som er

Bacheloroppgave Sindre Mangen Haram FILM2000

 17

genuint opptatt av å skildre hvor dårlig forhold de mindre heldige i det sør-koreanske

samfunnet, og til tross for at han ikke nødvendigvis kommer med noen løsning på problemet

så bringer han i hvert fall betydelig mye oppmerksomhet til det.

Konklusjon

Bong Joon-Ho er antakeligvis den mest kjente regissøren fra Sør-Korea for øyeblikket, med

to av sine filmer som de mest lukrative filmene noensinne produsert derfra. En ting alle hans

filmer har til felles, er at de i større eller mindre grad rører ved temaet om klasse, det vil si

kategoriseringen av folk ut ifra deres økonomiske standpunkt. Sør-Korea er et land som etter

en finanskrise på 1990-tallet har opplevd en krympende middelklasse, som tilsier at det leder

opp til to store klasser i landet, som er de fattige og de rike. Bong rører ved dette subjektet i

varierende grad i alle sine filmer, fra en deltidsprofessor som lar sin aggresjon over sin

nåværende økonomiske posisjon gå utover uskyldige hunder i Barking Dogs Never Bite, til

en politietterforsker som havner i slåsskamp med studenter som også viser avsky mot deres

forskjell i klasse i Memories of Murder. Fra en fattig familie som må redde deres datter fra et

monster fra Han-elven siden myndighetene ikke vil hjelpe de i The Host, til en mor i nød som

holdt på å drepe sitt eneste barn siden hun ikke kunne ta vare på han i Mother. Fra et brutalt

klassesamfunn på et evigkjørende tog i Snowpiercer, til en ung jente som vil redde hennes

supergris fra et internasjonalt konglomerat i Okja. Og til sist en fattig familie som lurer til seg

diverse jobber hos en velstående familie som ender i et brutalt blodbad i Parasite.

En klar trend i Bong sine filmer er at alle hans protagonister lever i fattigdom, eller i hvert

fall ikke har en betydelig inntekt. Det finnes også mye kritikk av hvordan en god utdanning

ikke på noen måte betyr at man får en god karriere, og i Barking Dogs Never Bite må til og

med protagonisten bestikke dekanus for å få en permanent stilling. Bong sine karakterer er

også sjeldent kun gode eller onde. Selv i Snowpiercer som handler om en klassekrig, så får

man også se de undertrykte ta tvilsomme beslutninger som går på bekostning av hverandre.

Det virker også som at Bong ser på klassesolidaritet som en viktig ting, og i hvert fall

Snowpiercer og Parasite viser konsekvensene av mangelen på dette kan føre til.

Bong Joon-Ho sine filmer fungerer i aller største grad som en kritikk av de nåværende

sosioøkonomiske forholdene, fremfor å presentere et nytt og bedre alternativ. Filmografien

hans plasserer for eksempel ikke Bong innenfor økonomiske tankeretninger som marxisme,

selv om han har tydelig kritikk av det nåværende økonomiske systemet som er kapitalisme.

Bacheloroppgave Sindre Mangen Haram FILM2000

 18

Hans filmer slutter som regel ikke på en direkte positiv måte, men snarere med et hint av håp,

slik som i Snowpiercer, Okja, The Host og Barking Dogs Never Bite. Han er riktignok heller

ikke ukjent med direkte dystre slutter slik som i Memories of Murder, Mother og Parasite.

Med sine slutter virker det som at han prøver å vise at et liv innenfor det nåværende systemet

ikke på noen måte er gunstig, og at selv om man ikke vet hvordan det vil være utenfor dette

systemet som kan det umulig være verre. Denne tankemåten kommer best frem i Barking

Dogs Never Bite og Snowpiercer.

Jeg vil argumentere for at Bong Joon-Ho er en unik stemme innenfor film, som fortsatt putter

enormt fokus på urettferdighetene i dagens Sør-Korea og samfunnet generelt, til tross for at

han selv ikke er en del av denne trengende klassen. Og til tross for at det ikke ser ut til at han

har noen tydelig løsning på samfunnets problemer, så virker han i hvert fall ivrig med å vise

at det umulig kan være verre for de som har det aller verst i samfunnet. Og selv om han ikke

selv har noen løsning på problemene han skinner et lyst på, så gjør han i hvert fall en god

jobb med å trekke oppmerksomhet til problemene og åpne diskurs rundt de, som er mer enn

de fleste andre regissører som lager filmer med lignende tematikk kan si de har gjort. Så jeg

vil konkludere med å si at Bong Joon-Ho har en stemme for folk i samfunnet som føler

urettferdighet, og hans syv fiksjonsspillefilmer er denne stemmen.

Bacheloroppgave Sindre Mangen Haram FILM2000

 19

Filmliste

Bong, J.-H. (2000). Barking Dogs Never Bite
Bong, J.-H. (2019). Parasite
Bong, J.-H. (2003). Memories of Murder
Bong, J.-H. (2006). The Host
Bong, J.-H. (2009). Mother
Bong, J.-H. (2013). Snowpiercer
Bong, J.-H. (2017). Okja

Bacheloroppgave Sindre Mangen Haram FILM2000

 20

Referanseliste

Helgesen, G. (2019, Januar 29.). Koreas Historie. Retrieved from Store Norske Leksikon:
https://snl.no/Koreas_historie

Cho, J. E., & Chang, P. Y. (2017). The Socioeconomic Foundations of South Korea`s
Democracy Movement. The Routledge Handbook of Korean Culture and Society, 63-
75.

Koo, H. (2017). The Muddled Middle Class in Globalized South Korea. The Routledge
Handbook of Korean Culture and Society, 107-118.

Ross, S. J. (1996). Beyond the Screen: History, Class and the Movies. The Hidden
Foundation: Cinema and the Question of Class, 26-55.

Bong, J.-H. (Regissør). (2000). Barking Dogs Never Bite [Film].
Bong, J.-H. (Regissør). (2019). Parasite [Film].
Bong, J.-H. (Regissør). (2003). Memories of Murder [Film].
Bong, J.-H. (Regissør). (2006). The Host [Film].
Bong, J.-H. (Regissør). (2009). Mother [Film].
Bong, J.-H. (Regissør). (2013). Snowpiercer [Film].
Bong, J.-H. (Regissør). (2017). Okja [Film].
Jeon, J. J. (2011). Memories of Murder: Historicity, Nostalgia, and Archive in Bong Joon-

ho`s "Memories of Murder". Cinema Journal, 75-95.
Pettigrew, I. (2016). Snowpiercer. Science Fiction Film and Television, 150-153.
Klein, C. (2008). Why American Studies Needs to Think About Korean Cinema, or

Transitional Genres in the Films og Bong Joon-Ho. American Quarterly, 871-898.
Wagner, K. B. (2016). Endorsing Upper-Class Refinement or Critiquing Extravegance and

Debt? The Rise of Neoliberal Genre Modification in Contemporary South Korean
Cinema. Critical Arts, 117-138.

Benshoff, H. M., & Griffin, S. (2009). America on Film: Representing Race, Class, Gender,
and Sexuality at the Movies. Chichester: Wiley-Blackwell.

Kleinhans, C. (1996). Class in Action. In D. E. James, & R. Berg, The Hidden Foundation:
Cinema and the Question of Class (pp. 240-264). Minneapolis: University of
Minnesota Press.

Abelmann, N. (2003). Melodrama of Mobility: Women, Talk and Class in Contemporary
South Korea. Honolulu: University of Hawaii Press.

N
TN

U
N

or
ge

s
te

kn
is

k-
na

tu
rv

ite
ns

ka
pe

lig
e

un
iv

er
si

te
t

D
et

 h
um

an
is

tis
ke

 fa
ku

lte
t

In
st

itu
tt

 fo
r k

un
st

- o
g

m
ed

ie
vi

te
ns

ka
p

Ba
ch

el
or
op

pg
av

e

Haram, Sindre Mangen

Klassekritikkens utvikling i Bong
Joon-Ho sin filmografi

Bacheloroppgave i Filmvitenskap
Veileder: Gjelsvik, Anne

Mai 2020

