ACKNOWLEDGEMENT

Praise given to God Almighty for His presence, and above all the blessings, mercy and gifts He has given up until this final assignment can be completed. Upon His grace and inclusion, the author is enabled to go through the process of writing and completing this final assignment from the beginning, middle, until the end.

The thesis as the final assignment entitled "REPRESENTATION OF SOCIAL SATIRE IN "PARASITE" (2019) FILM" is intended to fulfill one of the academic requirements in order to obtain the degree of *Sarjana Ilmu Komunikasi* from Universitas Pelita Harapan, Tangerang.

The author realizes that without guidance, assistance, and prayers from various parties, this thesis will not be completed on time. Therefore, the author would like to express her deepest gratitude to all parties who have helped in the process of completing this thesis, namely to:

- 1. Dr. Naniek Novijanti Setijadi, S.Pd, M.Si., as the Dean of Faculty of Social and Political Sciences, as well as the Thesis Advisor who has assisted the author since the beginning and provided guidance up until the end. The author is very grateful for all the constant encouragement, criticisms, jokes and mainly the knowledge given to the author.
- 2. Marsefio Sevyone Luhukay, S.Sos., M.Si., as the Head of Communication Sciences Department.

- 3. Magdalena Lestari Ginting, S.Sos., M.P.A., M.I.Kom., M.Lib and Carly Stiana Scheffer Sumampouw, S.Sos., M.Comn., as the Thesis Examiners who has helped the author to sharpen the research in this thesis throughout the thesis defence.
- 4. All UPH Lecturers who have been patiently teaching and sharing their mastery and real-life experiences to the author for the past 3.5 years.
- 5. Family members including mother, father, grandmother, grandmother's brother, mother's sister, her husband, and their two children, whose comfort and support have always been there for the author.
- 6. 봉준호 (Bong Joon-ho), as the outstanding producer and screenwriter of "기생충" (Parasite) 2019 film that enables the author to create this thesis as the final university assignment.
- 7. 방탄소년단 (BTS) members including 김남준 (Kim Nam-joon), 김석진 (Kim Seok-jin), 민윤기 (Min Yoon-gi), 정호석 (Jeong Ho-seok), 박지민 (Park Ji-min), 김태형 (Kim Tae-hyeong), and 전정국 (Jeon Jeong-guk), as inspiring young-adult figures who mean a whole lot to the author.
- 8. Communication Sciences class of 2017 classmates including Shella Loo, Amelia Widjaja, Shawna (Ko Sun-ah), Agnes Rahajeng, Gilpin Leonard, Samuel Afiat, Philippe Jesse, and Theophila Wu, who have been ride-or-die companies ever since the start of the academic life in the university.

- 9. *Majelis Perwakilan Mahasiswa* UPH 2018/2019 (Student Representative Council) associates including Meily Wiranata, Difa Farzani, Glyceria Ericha, Ariel Dimitri, Licyawati Dewi, Irvan Megajayanto, and Timothius Hermawan, as well as 2019/2020 associates including John William, Ignatius Kelvin, and Luis Chen, who have indirectly taught the author on how to think more critically and step up without stepping down on others, being on the same rollercoaster of unpredictable events and drama within the student organisational life in the university.
- 10. Himpunan Mahasiswa Program Studi Ilmu Komunikasi UPH 2018/2019
 (Study Program Student Associations) associates including Benedictus Billy,
 Kristela Lala, Stephanie Adelline, Bianca Berlin, Clarita Wijaya, Erika
 Michie, Rhency, Samuel Anthony, and Yosephine Paskalia, who have
 indirectly taught the author on how to be people-oriented yet also taskoriented at the start of her student organisational life in the university.
- 11. Himpunan Mahasiswa Program Studi Ilmu Komunikasi UPH 2019/2020 (Study Program Student Associations) associates including Septiana Indah, Elvan Wijaya, Karren Handoyo, Stephanie, Ino Pirade, Jacqueline Kianata, Kelly Chelseana, Shella Loo, and Tiara Bunanta, as well as the author's Penelitian dan Pengembangan Department kids including Alya Hadijah, Indahwati, and Samuel Adit, who have indirectly taught the author on how to communicate and trust others as much as one would want to be treated professionally in student organisational life in the university.

- 12. Spirit Dance Company 2017/2018/2019 (Student Activity Unit) associates including Vanessa Angelo, Hana Milenia, Evelyn Wijaya, Aldo Sutarna, Aldo Alfandi, Angela Joanna, Isennari Sidarta, Ericko Daniel, Astrid Elita, Bellen Mouretta, Elena Ng, Grace Teddy, Kezia Elshamar, Kezia Haniel, Priscillia Anderson, Sabrina Yules, Hersasti Praningrum, Renado Evan, Elgin Nataniel, Felicia Oscar, and Agung Prasetyo, who have shared the author's home for expressing her passion in the university.
- 13. Illjazz 2017/2018/2019 (Student Activity Team) associates including Lorensius Lintang, Debra Tamara, Pincanny Georgiana, Andreas Lee, Mahayu Harianti, Steven Christian, Evelyn Fiorencia, Anna Marie, Deandra Regina, Melisya Tjugito, and David Julian, who have generated the author's fair share of happy moments in the university.
- 14. My university mentor, Jessica Anastasia, and other respected seniors including Andre Steawan, Jeremy Emmanuel, and Yosua Yeremia, as well as student organizers and committees that the author has created connections and irreplaceable memories with in the past 3 years.
- 15. Other friends from outside of UPH including Sherin Nathaniel, Avianjani Savira, Nabila Gadis, who have been through thick and thin prior university life up until now, as well as Bonifasius Matthew and Hendry Wijaya, who have been uplifting the author during the process of writing this thesis.
- 16. Streamers including CORPSE, Thomas (Sykkuno), Rachel (Valkyrae), Jeremy (DisguisedToast), Peter (peterparkTV), Leslie (fuslie), 5up, Rumay

(itsHafu), Imane (pokimane), Apollo (DumbDog), Ludwig, Lily (lilypichu), Ashley (BrookeAB), Wolfabelle, Brett (dakotaz), Edison (edisonparklive), William (Scarra), Tina (tinakitten), Abe (BaboAbe), John (Masayoshi), Miyoung (kkatamina), Yvonne (yvonnie), Ash (Ash_on_LoL), Dream, Felix (PewDiePie), Seán (jacksepticeye), Jack (CourageJD), Ali (Myth), Steven (SteveSuptic), Tyler (Trainwreckstv), Scott (Smajor1995), Kimmi (plushys), Janet (xChocoBars), Wendy (Natsumiii), Angela (AriaSaki), Celine (starsmitten) and so on, as a source of entertainment for the author.

17. Lastly to every single party involved in bettering the author as a student, friend, and an individual, that cannot be mentioned one by one.

Finally, the author realizes that there are still many shortcomings and imperfections in this thesis. Therefore, criticisms and advice from readers will gladly be accepted. Hopefully, this thesis will be useful for all those who read it, and may God bless those who have been such a great help to the author.

Jakarta, 15 February 2021

Author

TABLE OF CONTENT

TITLE COVER	i
FINAL ASSIGNMENT STATEMENT AND UPLOAD AGREEMENT	ii
ADVISOR'S APPROVAL SHEET	iii
FINAL PROJECT EXAMINER'S APPROVAL	iv
ABSTRACT	v
ABSTRAK	
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	xii
LIST OF PICTURES	xiv
LIST OF TABLES	
LIST OF APPENDICES	xv i
CHAPTER I INTRODUCTION	1
1.1 Background of the Problem	1
1.2 Identification of the Problem	8
1.3 Statement of the Problem	10
1.4 Purpose of the Study	10
1.5 Significance of the Study	10
1.6 Organization of the Study	
CHAPTER II RESEARCH OBJECT	13
2.1 Parasite Film	13
2.2 CJ Entertainment	14
2.3 Director and Screenwriter Bong Joon-ho	15
2.4 Synopsis of Parasite Film	16
2.5 Representation of Social Satire in Parasite Film	17
2.5.1 Sequence 1: The Housing	18
2.5.2 Sequence 2: The Exploited Labor	20
2.5.3 Sequence 3: The Odor	22
2.5.4 Sequence 4: The Rain	26
CHAPTER III LITERATURE REVIEW	28
3.1 The Concept of Communication	
3.2 Mass Communication	30
3.3 Mass Communication Media	31
3.4 Film	32
3.4.1 Genres	33
3.4.2 Cinematography	34
3.5 Representation	36
3.5 Social Satire	
3.5 Semiotics	
3.5 Previous Research on Semiotics in Films	42

3.5 Theoretical Framework	45
CHAPTER IV RESEARCH METHODOLOGY	46
4.1 Research Approach	46
4.1.1 Qualitative Approach	
4.2 Data Collection Method	
4.2.1 Documentation	49
4.2.2 Literature Analysis	50
4.3 Data Validity Test	
4.3.1 Triangulation	
4.4 Research Method	
4.4.1 Content Analysis	
4.4.2 Satire Techniques	
4.5 Unit of Analysis	
CHAPTER V RESEARCH FINDINGS AND DISCUSSION	57
5.1 Research Findings	
5.1.1 Sequence 1: The Housing	
5.1.2 Sequence 2: The Exploited Labor	
5.1.3 Sequence 3: The Odor	
5.1.4 Sequence 4: The Rain	
V.2 Discussion	76
CHAPTER VI CONCLUSION AND SUGGESTIONS	88
VI.1 Conclusion	88
VI.2 Suggestions	89
BIBLIOGRAPHY	
APPENDIX A	
APPENDIX B	
CUDDICHI UM VITAE	

LIST OF PICTURES

Picture 1.1 Pyramid of Capitalist System	۷
Picture 2.1 Parasite Film Poster	.13
Picture 2.2 CJ Entertainment Logo	.14
Picture 2.3 Bong Joon-ho	.15
Picture 2.4 Man and woman at the lower level	.18
Picture 2.5 A house at the higher level	.19
Picture 2.6 Poor man as a personal driver	.20
Picture 2.7 Poor man turning on the lamp	.21
Picture 2.8 Late night conversation about the poor man's odor	.22
Picture 2.9 Rich woman covering nose due to poor man's odor	.24
Picture 2.10 Rich man covering nose due to poor man's odor	.25
Picture 2.11 Flood in semi-basement apartment	.26
Picture 2.12 Phone call conversation about the rain	.27
Picture 3.1 Barthes' Semiotics Systems	.41
Picture 3.2 Theoretical Framework	
Picture 5.1 Man and woman at the lower level	.57
Picture 5.2 A house at the higher level	.59
Picture 5.3 Poor man as a personal driver	.61
Picture 5.4 Poor man turning on the lamp	.63
Picture 5.5 Late night conversation about the poor man's odor	.65
Picture 5.6 Rich woman covering nose due to poor man's odor	
Picture 5.7 Rich man covering nose due to poor man's odor	.70
Picture 5.8 Flood in semi-basement apartment	
Picture 5.9 Phone call conversation about the rain	.74

LIST OF TABLES


LIST OF APPENDICES

APPENDIX A Monitoring Sheet	-1
APPENDIX B Turnitin Originality ReportB	-1
CURRICULUM VITAEC	-1

