
100 % UOFFICIEL

ALT OM

K-POP
DEN ULTIMATIVE

GUIDE TIL DE
STØRSTE IDOLER

100 % UOFFICIEL

Malcolm Mackenzie

ALT OM

DEN ULTIMATIVE
GUIDE TIL DE

STØRSTE IDOLER

K-POP
Udgivet første gang i Storbritannien i 2019 af Dean,

an imprint of Egmont UK Limited,
The Yellow Building, 1 Nicholas Road, London W11 4AN

www.egmont.co.uk

 Skrevet af Malcolm Mackenzie
Designet af Ian Pollard

ALT OM K-POP – DEN ULTIMATIVE GUIDE TIL DE STØRSTE IDOLER

er oversat fra engelsk efter
100% UNOFFICIAL

IDOLS OF K-POP – YOUR ESSENTIAL
REVIEW AND GUIDE TO WHO’S WHO

af Anne Lund Gillesberg, Heidi Skriver Olsen
og Tine S. Norbøll

Denne udgave: © 2019 Forlaget Alvilda, København
Grafisk tilrettelægning: Tine S. Norbøll

Trykt i 2019 i Italien
ISBN 978-87-415-1024-8

All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted, in any form or by any means, electronic,

mechanical, photocopying, recording or otherwise, without the prior
permission of the publisher and copyright owner.

Denne bog er 100 % uafhængig og uofficiel og er ikke godkendt eller
har forbindelse med de personer, der omtales eller vises i bogen. Bogen
er heller ikke på nogen måde forbundet med nogen organisation eller

personer, der har forbindelse med de personer, der omtales i bogen. Der er
blevet foretaget grundig research før og under tilblivelsen af bogen, men på

grund af emnets art kan nogle oplysninger ændre sig med tiden.

544 5

INDHOLD
Guide til Korea.. 6
Få styr på K-pop.. .8
Idolprofil: BTS.. 10
Lær at tale K-pop. 14
Mød de søde maknae.. 16
Idolprofil: SEVENTEEN.. 18
K-Pop i tal.. 20
Top-10: Aegyo.. 22
Idolprofil: BLACKPINK. 24
Se lige den visual.. 28
Idolprofil: NCT 127.. 30
Du ved, det er K-pop 32
6 stærke pigegrupper.. 34

10
22

30

36

54 48

Find BTS på side 10 og 12, 17, 20,
22 – ja, du har nok fattet det.

Find SEVENTEEN på side 18. Det burde nok have været side 17?

Hvis du kan lide Red Velvet, vil

du elske Victoria Sponge!

Her er to medlemmer fra
NCT – de sidste 900 er
på side 30.

Bare tag en indånding – det er EXO!

Er her varmt, eller er det
bare Wanna One?

TWICE har taskerne fulde af talent.

Hun har aegyo,
men ved du, hvem
der også har det?

A LT O M K - P O P1 0 0 % U O F F I C I E L

Idolprofil: EXO. 36
Seje ledere. 40
Idolprofil: BIGBANG.. 42
Solo-superstjerner.. 44
Modeoplevelser.. 46
Idolprofil: TWICE.. 48
Dans, dans, dans.. 50
Idolprofil: GOT7. 52
Når K-pop bliver hot.. 54
Verdensidoler. 56
Kortvarige idoler.. 57
Idolprofil: Red Velvet.. 58
20 K-pop-sange, du skal høre!.. . . 62

VI ELSKER
K-POP!

18

58

766 7

Auditions i Korea
I Storbritannien og USA er det ofte managere og
pladeselskaber, der sammensætter bands ud fra, hvem
der kan synge og ser godt ud sammen. I Korea er det
anderledes. Her går man som regel til audition hos nogle
bestemte bureauer (SM, JYP, YG osv.), der træner wannabe-
popstjerner i sang, dans – ja, til at blive rigtige entertainere.
Det er kun de allerbedste, der bliver til ægte idoler.

LIVE PÅ
VLIVE

Hvis du ikke bruger VLive, er du ikke en ægte K-pop-fan. Det er det optimale sted at finde live-videoer. Der er absolut alt, lige fra behind- the-scenes-klip til personlige samtaler og fore-
stillinger. Du kan

også betale for at få
ekstra indhold.

K-pop popper ikke bare, det eksploderer som en konfettikanon!

F
ørste gang du
oplever K-pop,
virker det måske
RET vildt. Men

når du kommer tilbage
til virkeligheden, virker
alting pludselig gråt
og trist – langsomt,
forudsigeligt og
KEDELIGT. Den
slags pop, der bliver
produceret i Seoul,
er en festbombe af
eufori – man hører det
én gang og glemmer
det aldrig. Musikken
stjæler bidder og
referencer fra alt muligt
forskelligt og sender
dem gennem K-pop-
megamaskinen – og
pludselig opstår der
noget fantastisk og
futuristisk. Og det er
netop BTS, TWICE og
EXO i en nøddeskal –
dem og alle de andre
bands, der er for store
til små bogstaver.

● Første generation blev kickstartet
med Seo Taiji and Boys i 1992 og
fik momentum med grupper som
H.O.T. og S.E.S., men holdt sig
nogenlunde inden for Koreas
grænser.
● Anden generation var grupper
som Girls’
Generation,
Super Junior
og BIGBANG.
De hittede massivt
over hele Asien i
begyndelsen af nullerne.
Det blev starten på
’Hallyu-bølgen’.
● Tredje generation
startede omkring 2010
med grupper som 2NE1,
SHINee, SISTAR og Psy.
● Fjerde generation kom
frem omkring 2015, hvor navne
som EXO, BLACKPINK, TWICE,
Red Velvet og BTS hittede over
hele verden.
*Der er mange måder at
opdele generationerne, så
dette er blot vores måde*

Piger til audition for at få en plads i gruppen
IZ*ONE i TV-programmet ”Produce 48”

ROLLE-
SPIL
Hvis du syntes,
at Baby, Scary,
Sporty, Ginger
og Posh fra Spice
Girls havde gode
rollespilskills, så
skal du bare lige
se den her liste –
K-pop-grupper
er seriøst for
viderekomne.

K-pop kan deles op i tre, fire eller fem generationer,
afhængig af hvor præcist det skal være.

K-POP-GENERATIONER

Førstevokal: Den bedste sanger
med den største sangstemme –
synger omkvædene.
Andenvokal: En anden dygtig
sanger, som ofte starter og
slutter sangen.
Vokal: De andre sangere i
gruppen.
Førsterapper: Den bedste
rapper i gruppen, som får de
fleste rapsekvenser.
Andenrapper: Den næstbedste
rapper.
Rappere: De andre rappere i
gruppen.

Førstedanser: Den bedste
danser i bandet.
Andendanser: Den næstbedste
danser.
Leder: Den, der leder og
repræsenterer gruppen.
Maknae: Den yngste.
Visual: Gruppens smukkeste
medlem ifølge koreanske
skønhedsidealer.
Centre: Den, der
plejer at stå i midten
Face: Gruppens
mest populære
medlem.

BTS

VOKAL
VISUAL

ANDENDANSER
VOKAL LEDER

FØRSTERAPPER

FØRSTEDANSER
ANDENVOKAL

ANDENRAPPER

FØRSTEDANSER
RAPPER
VOKAL

FØRSTEVOKAL
ANDENDANSER
RAPPER
CENTRE
MAKNAE

Idolerne
kan have en

eller flere roller
og nogle gange

endda skifte
rolle.

Jennie fra BLACKPINK
repræsenterer 4. generation af
K-pop-kunstnere (eller er det 5.?).

GUide
TIL KOREA

A LT O M K - P O P1 0 0 % U O F F I C I E L

988 9

Få
STYR PÅ
k-pop

HyunA (midten) og E’Dawn (højre)

har været kærester i årevis.

BTS elsker
at udfordre
kønsnormerne,
fx i M/V’en til
”Idol”.

EXO er koreografiens konger. Deres M/V (musikvideo) til ”Tempo” er genial!

Psys heste-
dans var et
vendepunkt.

får K-pop til at poppe!

Dans, dans, dans!
Britiske boybands og girlbands lægger ofte mest vægt på karisma. Måske vrikker de lidt eller danser en smule, men de er intet i forhold til fantastiske dansere som Kai fra EXO, Jimin fra BTS eller Momo fra TWICE. De koreanske popstjerner er på niveau med Maddie Ziegler, og dans er kun EN af de mange fantastiske skills, de har.

�Seje drenge
 BTS har egenhændigt

(14-hændigt?) ændret spillets

gang. Ikke bare inden for

K-pop, men også i forhold til

hvordan vi tænker på musik

i det hele taget. Pludselig

virker det ikke så mærkeligt,

når en sang er på

et sprog, vi ikke

forstår. BTS er

bare totalt seje!

Store bogstaver
Navne på K-pop-grupper har ofte et væld

af store bogstaver. Nogle gange er det et rigtigt
ord som WINNER, et akronym som BTS eller et
enkelt bogstav som i HyunA. De store bogstaver er
kraftfulde og stærke, de er skarpe og højtråbende
– og så er de også lettere at læse.

Engelsk
K-pop kommer

fra Korea, så sangene er
ofte på koreansk. Men
hvorfor er der så så
mange engelske ord?
Nok fordi man hører
så meget engelsk i
populærkulturen, og
så lyder det også bare
fedt.

3
2

5

4

ABCDE

Et frisk pust
K-pop-kunstnere laver tit remixes og prøver nye

formater af – alene i 2018 udkom der to nye EP’er fra

TWICE, inklusive ”What Is Love”, en ny og forbedret

version af ”Summer Nights”-albummet, det super-

kawaii japanske album ”BDZ”, seks geniale singler og

otte vidunderlige videoer.

Japan
Japan var det

første land ud over
Korea, der tog K-pop til
sig. Markedet er blevet
så stort, at mange af de
store K-pop-grupper
også indspiller deres
album på japansk. Og
det er ikke så underligt,
at japanerne elsker
K-pop; genren lader
sig ofte inspirere af
japansk kultur.

Hallyu
Hallyu betyder ’den

koreanske bølge’ – et billede
på, hvordan koreansk kultur
er ved at sprede sig til hele
verden. K-pop spiller en stor
rolle i dette. Det startede
med Psys vildt populære
”Gangnam Style”, og nu går
det helt amok med BTS.

Lyst og lykkeligt
K-pop er ren lykke. Sangene

er lyse og legende, M/V’erne er
rene sansebomber, og gruppernes
ambition og engagement er
bare vildt imponerende.

�Køns-
normer

Makeup, candyfloss-
hår og masser af
følelser – velkommen
til K-pop-drengenes
verden! De her
drenge er
som taget
ud af Lisa
Simpsons’
højtelskede
”Non-Threat-
ening Boys
Magazine”, og
det er lige netop
derfor, vi er vilde
med dem – de er
flotte, høflige og
helt nede på jorden.

7

8

10

Image
Popstjerner som fx

Justin Bieber lader til at

gøre lige, hvad de vil, men

K-pop-idolerne skal altid

være perfekte – både i og

uden for rampelyset. Da

HyunA i 2018 afslørede,

at hun var kærester med

E’Dawn fra PENTAGON,

blev de begge smidt ud.

De her perfektionistiske

standarder er den mørke

side af K-pop, som kan

være lidt svær at forstå.

9

11

6Bureauer
I de fleste lande er

det pladeselskaberne, der
styrer musikindustrien. I
Sydkorea fungerer det på
en helt anden måde, og
der er mange milliarder på
spil. De gigantiske firmaer
(SM, JM, Cube, JYP, Big
Hit) træner børn op til at
blive superstjerner. Det
minder lidt om det gamle
Hollywood, bare endnu
hårdere – Lassie havde
det nemt!

1

A LT O M K - P O P

Dyk dybt ned i 11 ting, der virkelig

111010 11

Lige nu lader det til, at BTS virkelig er skudsikre!

AMBASSADØRER
UNICEF er en stor velgøren-
hedsorganisation for børn, og
de valgte BTS som ambassadører
for deres Love Myself-kampagne.
Prøv at søge på RM’s tale – den er
genial!

BRANDVARMT HIT
I 2018 slog BTS One Directions
rekord for største billetsalg i åb-
ningsweekenden for deres koncert-
film ”Burn The Stage: The Movie”.
De solgte for 14 millioner dollars!

SEJERE END SWIFT
BTS’ multifarvede M/V
til ”IDOL” slog Taylor Swifts
YouTube-rekord for flest
views på 24 timer. Den
fik 45 millioner views – to
millioner mere end Tay-
Tays ”Look What You Made
Me Do”.

REJSEN
BTS blev samlet af Big
Hit Entertainment i 2010,
men kom først officielt
frem i sommeren 2013.

Overraskende
nok var deres
første single,
den vilde og
gennemtræng-
ende ”No More

Dream”, ikke nogen stor
succes, men inden længe
kom de stærkt tilbage. BTS
var et boyband, der føltes
’ægte’ – deres tekster var
forfriskende ærlige, og de
skrev og producerede selv
det meste af deres musik.
De var 100 % dedikerede til
deres fans, og derfor kom
de helt til tops i popularitet.
BTS bader i priser og

BETYDNINGER
I Storbritannien og
USA står bandnavnet
BTS for Beyond
The Scene. I Korea
hedder de Bangtan
Boys eller Bantan
Soneyondan (hvilket
mere eller mindre
betyder Skudsikre
Spejderdrenge), og
i Japan hedder de
Bōdan Shōnen-dan.

VIDUNDERLIG

VELGØRENHED

Fulde navn:
Kim Nam-joon
Rolle: Leder, første-
rapper

Fulde navn:
Park Ji-min
Rolle: Førstedanser,
andenvokal

Fulde navn:
Kim Tae-hyung
Rolle: Andendanser,
vokal

Fulde navn:
Jeon Jungkook
Rolle: Førstevokal,
andendanser, rapper,
centre, maknae

Fulde navn:
Kim Seok-jin
Rolle: Vokal,
visual

Fulde navn:
Jung Ho-seok
Rolle: Førstedanser,
rapper, vokal

Fulde navn:
Min Yoon-gi
Rolle: Andenrapper BTS er den første K-pop-gruppe, der

har holdt tale ved FN.

BTSrm

jimin

v

jungkook

jin j-hope

suga

방탄소년단
A LT O M K - P O P1 0 0 % U O F F I C I E L

131212 13

”Det er nok musik-
ken, teksterne,
vores passion
og inderlighed,
der bryder
barriererne.”
Jungkook om,
hvorfor BTS bryder
sprogbarrierer.

”Jeg har mange
fejl, og jeg er
bekymret for så
mange ting, men
jeg arbejder hårdt
for at acceptere
mig selv. Og jeg
begynder gradvist
at elske mig selv
mere og mere.”
RM taler nok på
vegne af de fleste
af os.

”V kan godt være
en møgunge nog-
le gange, men han
er stadig nuttet.
Så jeg kan ikke
lade være med at
passe på ham.”
Har du brug for
hjælp, Jimin?

”Alle var vilde
med mig, da
jeg var på
scenen til en
talentkonkurrence
i skolen, og
det var der, jeg
besluttede, at
jeg ville være
musiker.”
J-Hopes tip: Bliv
ved med at danse
og knokle!

”Det er stadig
svært at fatte, at
det sker. Det er
ligesom en drøm.”
Nej, DU er en
drøm, Jin!
*drømmer om Jin
i 30 minutter*.

”Vores [USA-]
turné var helt
uforglemmelig.
Min yndlingsdel
var, da jeg var på
MoMa [Museum
of Modern Art]
i New York og
kunstmuseet i
Chicago.”
V er vild med alt,
der handler om
kunst.

”Jeg er en ret
glad person, men
jeg kan ikke lide
larm.”
Suga elsker fans,
der ikke skriger.

BTS
A LT O M K - P O P1 0 0 % U O F F I C I E L

151414 15

k-pop
K-pop-slang er det helt nye!

Glem alt om bae, LOL og OMG,

Der
er efterhånden

mange folk, der lærer
koreansk, men bare rolig

– hvis du ikke har tid til det,
så kig med her. Vi har samlet
alle snydekoderne til K-pop.

Boom! Eller skal vi måske
sige LABOUM?

Hwaiting
Opmuntrende, lidt som
at sige: ”Du kan godt!”

Hyung
Storebror – det er
sådan, yngre drenge
tiltaler ældre drenge.

Idoler
Betegnelsen for
alle sydkoreanske
popstjerner.

Jagiya
Kærligt udtryk ligesom
skat eller bae.

Kyeopta
”Det er nuttet.”

Liners
Idoler, der har noget
til fælles, er liners, fx
er Baekhyun, Chen og
Chanyeol ’Beagle-
liners’.

Maknae
Det yngste medlem i
en gruppe.

M/V
Musikvideo.

Netizens
Internet + citizens
(borgere) = folk på
nettet.

Noona, Nuna
Storesøster – det, en
dreng kalder en pige,
der er ældre end ham.

Omona
Noget, man siger, hvis
man bliver overrasket
– ligesom ’OMG’.
Forkortes ’omo’.

Oopa
Det, en pige kalder en
dreng eller mand, der
er ældre end hende.

Pepero-dag
11. november giver man
sin elskede ’Pepero’,
brødstænger dyppet i
chokolade.

Rookie
Helt nystartet idol-
gruppe eller solo-idol.

Sarang
Kærlighed.

Saranghae
”Jeg elsker dig.”

Sasaeng
En fan, der er helt
besat af sit idol.

Selca
Selfie.

Sunbae
En, der er ældre eller
mere erfaren.

Trainee
En, der har skrevet
kontrakt hos et bureau,
men som endnu ikke
har startet sin karriere.

Unnie
Det, en yngre pige
kalder en ældre pige.

Weekly Idol
En TV-udsendelse med
forskellige idoler.

White Day
14. marts – en måned
efter Valentinsdag,
hvor drengene giver
pigerne gaver, ofte
hvid chokolade.

Yeh
”Ja.”

De Tre Store
De tre store firmaer i
underholdningsbranchen:
SM, YG og JYP

Bogoshipo
”Jeg savner dig.”

Chingu
Ven.

Daebak
”Wow.” Når noget er
helt fantastisk.

Daesang
Den store pris ved
Seoul Music Awards.

Flower Boy
(Kkonminam)
En pæn, sød dreng
– det modsatte af en
bad boy.

Gaon Music
Chart
Den officielle
koreanske hitliste, der
startede i 2010.

Hallyu
Den koreanske kultur-
bølge, der er ved at
indtage verden.

Hanbok
Den traditionelle
koreanske klædedragt.

Hoobae
En, der er yngre eller
mindre erfaren.

Aegyo
At være supernuttet.

Anti ’er
Folk, der hader en
bestemt idol-gruppe.

Beagle
Idoler, der er lige så
legesyge og energiske
som en hund.

Bias
De idoler, du elsker
mest, er dine bias’er.
Dit yndlingsidol er din
Absolute Bias. Hvis dit
yndlingsidol skifter rolle i
gruppen, kan det være en
Bias Wrecker.

Blandede grupper
Idolgrupper med både
drenge og piger, fx KARD
og Triple H.

HYUNG!

LAER
AT TALE

A LT O M K - P O P

