

UNIVERSITI PUTRA MALAYSIA

**MEDIA CONSUMPTION OF JAPANESE POPULAR CULTURE
AMONG MALAYSIAN YOUNG ADULTS**

ERIKO YAMATO

FBMK 2011 42

**MEDIA CONSUMPTION OF JAPANESE POPULAR CULTURE AMONG
MALAYSIAN YOUNG ADULTS**

By

ERIKO YAMATO

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

August 2011

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**MEDIA CONSUMPTION OF JAPANESE POPULAR CULTURE AMONG
MALAYSIAN YOUNG ADULTS**

**By
ERIKO YAMATO**

Chair: Assoc. Prof. Ezhar Tamam, PhD
Faculty: Modern Languages and Communication

The purpose of this study was to understand the media consumption experiences of Japanese popular culture among Malaysians. Such a study is important in order to understand the consequence of the consumption of foreign cultural products since the development of information communication technology has brought changes to the consumption styles of media entertainment, especially among the younger generation.

The hermeneutic phenomenological approach, a qualitative research methodology, was employed in this study. This approach was considered the most appropriate for describing and understanding individual media consumption experiences in a particular context. Twelve Malaysian young adults were selected by criterion and snowball sampling techniques. In-depth interviews, which lasted between fifty minutes to three hours, were conducted by this researcher. Each interview was recorded, transcribed verbatim, and analyzed via thematic analysis. The other documents related to the production, representation, identity and regulation of Japanese popular culture were obtained as supporting data from both Japan and Malaysia.

The findings from this study provide insights into the consumption process, which constitutes four components: engagement, accumulation, decoding, and appropriation. The component of engagement was described in relation to technological development and free distribution through the Internet, which remains unregulated. The component of accumulation was found to be an important part of media consumption in developing the young Malaysian consumer's mindset towards specific formats, genres or products from Japan. Accumulated consumption experiences of cultural products resulted in different outcomes from the decoding of media texts. The findings also reveal that the participants considered a part of the texts as 'foreignness' or "Japanese-ness' according to their social positions. While the participants expected to find a sophisticated depiction of human beings in the products that they would reflect on or relate to, they also developed their own ways of thinking during media consumption.

As part of the media consumption of Japanese popular culture in Malaysia, the findings also indicate that a new identity, 'otaku identity,' has emerged through the participants' sharing activities of Japanese popular culture among online fans and other Malaysians. Japanese popular culture can be appropriated as part of the participants' own lifestyle through accumulative consumption experiences. It can even become a basis for establishing good companionship with other people or having an impelling motive to determine their actions in the near future.

This study concludes that the media consumption of Japanese popular culture is fundamentally shaped by an individual's capacity to handle the latest information technology, especially the Internet. The contents of Japanese popular cultural

products are crucial. Without a sophisticated depiction of ‘an essential human aspect’ to which young Malaysians could relate, Japanese popular culture would not be well liked. The depiction of human aspects in the products may provide some sort of valuable life lessons for young Malaysians despite the differences that exist between the lifestyles of Japanese and Malaysians.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PENGGUNAAN MEDIA BAGI BUDAYA POPULAR JEPUN DALAM
KALANGAN ORANG MUDA MALAYSIA**

oleh

ERIKO YAMATO

Ogos 2011

Pengerusi: Prof. Madya Ezhar Tamam, PhD

Fakulti: Bahasa Moden dan Komunikasi

Kajian ini bertujuan untuk memahami pengalaman menggunakan media bagi budaya popular Jepun dalam kalangan rakyat Malaysia. Kajian seumpama ini adalah penting untuk memahami kesan daripada penggunaan produk budaya asing memandangkan perkembangan teknologi komunikasi maklumat telah membawa perubahan terhadap gaya penggunaan media hiburan, terutama dalam kalangan generasi muda.

Kajian ini menggunakan pendekatan fenomenologi hermeneutik yang berdasarkan metodologi penyelidikan kualitatif. Pendekatan ini dianggap paling tepat untuk menghuraikan dan memahami pengalaman individu dalam penggunaan media dalam konteks tertentu. Dua belas orang muda Malaysia dipilih dengan teknik persampelan berkriteria dan *snowball*. Penyelidik mengadakan wawancara secara mendalam dengan responden untuk sesi antara lima puluh minit hingga tiga jam. Setiap wawancara dirakamkan, ditulis kata demi kata, dan dianalisis mengikut tema yang direncanakan. Dokumen lain yang berkaitan dengan penghasilan, penggambaran, pengenalpastian dan pematuhan ciri budaya popular Jepun turut diperoleh dari kedua-dua negara, iaitu Jepun dan Malaysia sebagai data sokongan.

Hasil kajian ini memberikan pemahaman yang mendalam tentang proses penggunaan yang mencakupi empat komponen, iaitu penglibatan, pengumpulan, penafsiran, dan pengamalan budaya berkenaan. Komponen penglibatan dihuraikan dengan berdasarkan upaya responden mengikuti perkembangan teknologi maklumat dan penyebarannya secara percuma melalui internet, yang masih tiada kawalan. Komponen pengumpulan didapati menjadi bahagian penting dalam aktiviti penggunaan media dari segi pembinaan cara berfikir orang muda di Malaysia dalam memilih format, genre atau produk yang tertentu dari Jepun. Pengalaman penggunaan dengan cara pengumpulan produk budaya mengakibatkan penafsiran yang berbeza terhadap teks media. Penemuan juga menunjukkan responden menganggap bahawa sebahagian daripada teks sebagai 'asing' atau 'kejepunan' bergantung pada status sosial mereka. Walaupun responden menjangkakan dapat menemui gambaran manusiawi canggih dalam produk yang digambarkan atau dilibati, namun mereka juga membina cara berfikir yang tersendiri semasa menggunakan media.

Sebagai hasil penggunaan media bagi budaya popular Jepun di Malaysia, penemuan juga menunjukkan bahawa identiti baharu, iaitu identiti '*otaku*', telah muncul melalui aktiviti perkongsian budaya popular Jepun dalam kalangan peminat yang sama dan rakyat Malaysia yang lain. Budaya popular Jepun boleh diamalkan sebagai sebahagian daripada gaya hidup responden melalui pengalaman penggunaan secara pengumpulan. Malah, amalan ini boleh menjadi asas untuk membina persahabatan yang baik dengan orang lain atau menjadi motif pendorong untuk menentukan tindakan mereka pada masa terdekat.

Kajian ini menyimpulkan bahawa penggunaan media bagi budaya popular Jepun pada dasarnya dibentuk oleh keupayaan individu untuk mengendalikan teknologi maklumat terkini, terutamanya internet. Namun demikian, kandungan produk budaya popular Jepun sangat penting. Tanpa gambaran canggih tentang 'aspek manusiawi penting' yang diidamkan untuk dimiliki oleh orang muda Malaysia, budaya popular Jepun tidak akan digemari. Penggambaran aspek manusiawi dalam produk dapat memberikan semacam pelajaran hidup yang berharga bagi orang muda Malaysia walaupun perbezaan sedia wujud dalam gaya hidup orang Jepun dan Malaysia.

ACKNOWLEDGEMENTS

This thesis would have not been accomplished without the help of many individuals who have contributed in different significant ways.

First and foremost, I would like to express my gratitude to the chairperson, Assoc. Prof. Dr. Ezhar Tamam and members of the supervisory committee, Assoc Prof. Dr. Abdul Lateef Abdullah, Dr. Hamisah Hasan and Dr. Mohd Nizam Osman for their guidance, patience and constant support throughout the course of the study. Without their advice, suggestions and critique, my idea would not be materialized as a researchable topic and this study would have not been completed.

I am also very grateful to all participants of this study who were supportive and willing to give some of their precious time for the interviews. The generous sharing of their experiences has contributed meaningfully to this study and their passion motivated me to continue with my study. Special recognition is accorded to Mr. Fazri Nuha Yusof, Mr. Ganaesh Devaraj, Mr. Liou Wei Hau, Mr. Victor Yap Chin Weng, Mr. Ken Yap Chin Kein, Miss Chong Wan Yeen, Mr. Eng Jun Shearn and several others whose names cannot be disclosed for the purpose of anonymity. I would also like to state that besides the participants whose interview data were included in this work, there were also other individuals who participated in this study whose contribution and support were precious. I would also like to express a special thanks to my friends who have provided me with the opportunity to meet those great young Malaysians.

To all the lecturers of the Department of Communication, I appreciate your knowledge, assistance, advice and teaching. I would also like to thank the Dean, Deputy Deans, Head of Departments, and my colleagues at the Faculty of Modern Languages and Communication, Universiti Putra Malaysia for their kind assistance, encouragement and understanding. I am grateful to Assoc. Prof. Dr. Ain Nadzimah Abdullah, En. Baharuddin Alias, Dr. Sabariah Md Rashid and Ms. Sharon Goh Seng Pang for their willingness to edit this thesis despite their busy schedule.

I am extremely grateful for the love and support of my family, especially my husband who has always responded to my numerous questions, listened to my problems and helped me in so many ways. Many thanks also to my sister who has helped by giving current information from Japan, recalling and discussing our experiences of Japanese popular culture during our younger times. Last but not least, to my father and mother in Japan who have always supported me in whatever I wanted to achieve since my childhood, even though I have always done something different from what they expected of me.

Finally, this thesis is dedicated to all young Malaysians who have embraced the Japanese popular culture. I hope those visual creations from Japan have enlightened them and thus, more people in Japan would share their passion, interests, and exchange knowledge and ideas with them for further development of popular culture or creative works in both countries.

I certify that a Thesis Examination Committee has met on 16 August 2011 to conduct the final examination of Eriko Yamato on her thesis entitled "Media Consumption of Japanese Popular Culture among Malaysian Young Adults" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Abdul Mua'ti @ Zamri Ahmad, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Siti Zobidah Omar, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Md Salleh Hj Hassan, PhD

Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Carolyn Calloway-Thomas, PhD

Associate Professor
Department of Communication and Culture
Indiana University
United States
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Ezhar Tamam, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Hamisah Hasan, PhD

Senior Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Mohd Nizam Osman, PhD

Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Steven Eric Krauss @ Abdul Lateef Abdullah, PhD

Associate Professor
Institute for Social Science Studies
Universiti Putra Malaysia
(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGMENTS	viii
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
NOTATION	xix
CHAPTER	
1. INTRODUCTION	
1.1 Introduction	1
1.2 Background of the Research Problem	3
1.2.1 Japanese Popular Culture as Content Business	3
1.2.2 Flow of Japanese Popular Culture Outside of Japan	7
1.2.3 Reception Study of Japanese Drama in Asia	8
1.2.4 Japanese Popular Culture in Malaysia	9
1.3 Statement of the Problem	10
1.4 Research Questions	13
1.5 Significance of the Study	13
1.6 Scope of the Study	15
1.7 Limitations of the Study	17
1.8 Definitions of Key Terms	18
2. REVIEW OF THE LITERATURE	
2.1 Introduction	22
2.2 Circuit of Culture	22
2.2.1 Encoding/Decoding Model	23
2.2.2 Johnson's 'Circuit of Culture'	27
2.2.3 Circuit of Culture Model	29
2.2.4 Studies Using Circuit of Culture	33
2.2.5 Beyond the Circuit of Culture	38
2.3 Japanese Popular Culture	40
2.3.1 Quality of production	41
2.3.2 Representation	43
2.3.3 Identity: 'Japanese' or 'Not Japanese'	47
2.3.4 Distribution and Regulation	51
2.3.5 Consumption	61
2.3.6 Hegemony	67
2.4 Popular Culture in Asia	70
2.5 Methodological Aspect	74
2.6 Media Consumption in Malaysia	79
2.7 Framework of the Study	83

3.	METHODOLOGY	
3.1	Research Design	88
3.2	Philosophy of Phenomenological Tradition	90
3.3	Hermeneutic vs. Transcendental Phenomenology	92
3.4	Hermeneutic Phenomenology as Methodology	96
3.5	The Researcher as an Instrument	97
	3.5.1 Experience of the Researcher	98
	3.5.2 Pre-understanding of the Researcher	100
3.6	Selection of Participants	101
3.7	Data Generation	104
	3.7.1 Reflective Journal	108
	3.7.2 In-depth Interviews	109
	3.7.3 Member Checking Interviews	111
	3.7.4 Supporting Data	113
3.8	Preliminary Study	114
	3.8.1 Participants for the Preliminary Study	115
	3.8.2 The First Attempt	116
	3.8.3 The Second Attempt	117
3.9	Data Analysis	119
	3.9.1 Thematic Analysis in Hermeneutic Phenomenology	119
	3.9.2 Data Analysis Procedure	123
3.10	Rigorous Research	126
	3.10.1 Rigor in Qualitative Paradigm	126
	3.10.2 Rigor in Hermeneutic Phenomenological Approach	128
4.	FINDINGS	
4.1.	Introduction	131
4.2	Engaged in Consumption of Japanese Popular Culture	135
	4.2.1 It's not Just a Passing Fad	135
	4.2.2. The Broadband Internet Creates 'Heaven'	
	4.2.3 It's Part of Everyday Life	145
	4.2.4 Click, Click, Click: Pleasure and Frustration	148
4.3	Accumulation of Japanese Popular Culture	154
	4.3.1 Keeping and Sharing for Appreciation	155
	4.3.2 Affection towards 'Made in Japan'	159
	4.3.3 Defining Taste	164
	4.3.4 Expectation for Sophisticated Content	168
4.4	Decoding Media Texts of Japanese Popular Culture	173
	4.4.1 Root of Differences	174
	4.4.2 It Doesn't Affect Us, It's about Them	178
	4.4.3 Growing up: From Fantasy to Reality	183
	4.4.4 Generating Thinking	188
4.5	Appropriation of Japanese Popular Culture Consumption	193
	4.5.1 Collectible Consumption	193
	4.5.2 Otaku Identity	199
	4.5.3 Power of Companionship	205
4.6	An Additional Finding: Hegemony	215

5.	SUMMARY AND CONCLUSION	
5.1.	Summary of the Study	220
5.2	Discussion and Conclusion	222
5.2.1	Engagement	222
5.2.2	Accumulation	224
5.2.3	Decoding	227
5.2.4	Appropriation	232
5.2.5	Media Consumption of Japanese Popular Culture	235
5.3	Theoretical Implications	237
5.3.1	Structure of Media Consumption	237
5.3.2	Articulation with Circuit of Culture Model	240
5.4	Methodological Implications	244
5.5	Practical Implications	246
5.6	Future Research Recommendations	250
	REFERENCES	253
	APPENDICES	269
A	Consent Form	270
B	Sample Reflective Journal Entry	271
C	Interview Guide	273
D	Short Questionnaire	275
E	Interview Summary	276
F	Sample Extracts from the Analysis of the First Five Participants	280
G	Sample of Original Transcription	284
H	Sample of Analysis Data: Summary of Each Participant's Experiences	286
I	Audit Trail	288
J	List of Japanese Popular Culture	292
	BIODATA OF STUDENT	294
	LIST OF PUBLICATIONS	295