Roy Chan

Student ID: 94105908

June 2, 2008

Losing One’s Place: Displacement and the “Self-Estranged” Subject between Ghostly Films and Ghostly Literatures

In the movie, “The Grudge,” Takashi Shimizu directs an American remake Japanese film on Ju-on: The Grudge to get the American audience to watch his movie. He believes that many Americans wouldn’t see this film if he used Japanese characters; however, by him putting American actors like Sarah Michelle Geller and Jason Behr, Shimizu hopes that the American people will begin to appreciate the horror aspect in many Japanese horror films today. The director took his movie to emphasize the major difference between American ghostly films and Japanese ghostly films. Moreover, he took his film to portray how American people define the concept of horror movies quite differently to the Japanese. By creating a American remake Japanese film, Shimizu hopes to tell the American audience how each countries or cultures uses the word ‘fear’ in different ways within a ghostly film. Nevertheless, Shimizu use images of displacement and the “self-estranged” subject in The Grudge to represent the contrast between the characters identity and personal experience, ultimately suggesting that the director uses the word ‘fear’ in different ways, or that he perceive effects differently in the ongoing discourse about identity and experience between ghostly films and ghostly literatures.

So the question arises: what is the main difference between American ghostly films and Japanese ghostly films. One of the main differences is that American ghostly films are usually linear in that the storyline has a beginning, middle, and an ending. Moreover, American ghostly films usually have a structure in which there is a haunting going on, we try and figure it out, and we try to solve it. Unlike American ghostly films, Japanese ghostly films are not linear because the storyline does not follow a beginning, middle, and ending. Rather, there is no structure in which we cannot defeat the haunting or ghost. Both American ghostly films and Japanese ghostly films use special effects to convey the elements of horror, but it is Japanese ghostly films that use fewer special effects in order to keep the horror elements in the film.
Another major difference is that American ghostly films typically deal with a crime and punishment relationship. For example, in the movie Scream, Halloween, and Nightmare on Elm Street, they all deal with the idea that there is killer in the loose and that the main characters must find a way to stop it. This type of structure would stimulate fear in the audience every time a killer approaches a victim to kill. In other words, American ghostly films define and view the concept of ‘fear’ as people killing one another. Unlike American ghostly films, Japanese ghostly films try to stimulate the concept of ‘fear’ by removing the idea of crime and punishment relationship and make no one feel guilty in the movie. For example, in the movie The Grudge, The Ring, and The Eye, they all deal with the idea of ghosts and spirits rather than placing killer on the loose. In other words, Japanese ghostly films define and view the concept of ‘fear’ as people dealing with objects or things that they cannot see or touch.

Aside from the difference between American ghostly films and Japanese ghostly films, there is also a difference in how fear is utilized between ghostly films and ghostly literatures. In a ghostly film, we as the audience are ‘experiencing’ the fear on what is happening while in ghostly literatures we are ‘reading’ the on what is happening. By ‘experiencing’ fear in the movie, we as viewers are activating our fear system; however, when ‘reading’ a scene about fear, we are deactivating our fear system. The main difference is that ghostly films create an unconscious experience while ghostly literatures create a conscious experience. An unconscious experience occurs when we do not know the unexpected while a conscious experience occurs when we know what is expected is not real or true. In other words, fear is usually contagious in ghostly movies when the fear system is activated which becomes stamped into brain where we would not forget about it. Nevertheless, those memories of fear in ghostly films are now a part of my life which will reactivate every time we see a ghostly horror film.
Another way that American remake Japanese films stimulate fear is by letting the haunting and space create a sort of tension to the audience. The haunted house in The Grudge is sort of a character in the movie because some rooms and hallways are very small and narrow which overall creates a sense of fear in the audience minds. Unlike Japanese ghostly films, American ghostly films use a large haunted house with large space and room to instill fear into the audience. Although this approach is seen to be effectively, the utilization of smaller space in Japanese ghostly films instill a more sense of fear than larger space.
Overall, by taking a comparative look at both ghostly films and ghostly literatures, one can begin to see how identity and experience plays a significant role in horror films. One, for instance, is that both ghostly films and ghostly literatures deal with the idea of ‘displacement’. According to Oxford English Dictionary, displacement is defined as “the removal of a thing from its place; putting out of place; shifting, dislocation.” In other words, displacement occurs when someone or something becomes fully removed by someone or something else that takes their place. For example, in The Grudge, Emma Williams, who suffers mild dementia, becomes fully displaced from society when she sees the grudge or the ghostly figure in the haunted house. Before she sees the grudge, Williams is excited to live and move to her new house. But as soon as she lives and sees the grudge or the ghostly figure, her identity and experience is no longer the same as she becomes fully displaced from society and the interaction of human beings.
One thing I like about The Grudge is how the movie reminds me of George Lukacs concept called the “transcendental homelessness,” stated in his article in Theory of the Novel. The Theory of the Novel, written in 1916, is considered to be one of Lukacs’s most influential philosophical works on Western Marxism and includes discussions about the subjective self-consciousness individuals as well as the study of alienation. In addition to Lukacs, The Grudge also reminds me of George Hegel’s concept called the “self-estranged subject” in Phenomenology of the Mind. The Phenomenology of the Mind, written in 1807, is considered to be one of Hegel’s most influential philosophical works on consciousness, self-consciousness, spirit, and absolute knowledge. Hegel, a German philosopher who started the notion of German idealism, defines the concept of the “self-estranged subject” as the ‘recognition of oneself as being different or strange.’ For example, in The Grudge, when Emma Williams becomes fully displaced from society, she begins to recognize to herself that she is no longer the same identity and person. In other words, she begins to see that she is a bit different or strange, or what Hegel calls the “self-estranged” subject. Williams self-consciousness with the haunted house makes her become alienated from society, and as a result, she becomes possessed by the grudge or the ghostly figure which displaces her from society and makes her become the “self-estranged” subject.
On a whole, displacement and the “self-estranged” subject are two concepts that can be identified both in ghostly films and ghostly literatures. Moreover, there are many differences on how we define the concept of fear within American ghostly films and Japanese ghostly films. Nevertheless, Shimizu use images of displacement and the “self-estranged” subject in The Grudge to represent the contrast between the characters identity and personal experience, ultimately suggesting that the director uses the word ‘fear’ in different ways, or that he perceive effects differently in the ongoing discourse about identity and experience between ghostly films and ghostly literatures.
Reference

Hegel, George. Phenomenology of the Mind. New York: Dover Publications, 2003.
Lukacs, George. The Theory of the Novel. New York: The MIT Press, 1974.

Yagi, Tracy. Week 1-10 Lectures. Spring 2008.

The Grudge. Dir. Takashi Shiizu. Perf. Sarah Michelle Gellar, Jason Behr, William Mapother, Clea DuVall, KaDee Strickland. Sony Pictures, 2005.
“The Grudge.” Wikipedia: The Free Encyclopedia. 28 May 2008.

< http://en.wikipedia.org/wiki/The_Grudge >.

PAGE
1

