

Use of Memes: Comparison Between Japan and America

Quenton Montgomery-Fletcher & Heather O'Connell
JAPN 403 PreCapstone • December 7, 2016

Outline

- Significance of the Study
- Research Questions
- Research Background
 - Definition of a Meme
 - Examples of Memes
 - History of Memes
 - Memes & Social Media
- Research Method
- Bibliography

Significance of the Study

Quenton

- Different types of social media & user generated content in Japan
- Cultural associations & sense of comedy
- Why things become popular in social media

Heather

- Development of memes
- Interest in design differences between Japan & America
- How interesting designs in Japan translate into meme culture

We want to find the differences in meme culture between Japan & America in order to discover how they became popular.

Research Questions

1. What are the differences in Japanese and American students' perceptions and opinions on memes?
2. What cultural differences influence the variety of memes created in Japan versus America?

Literature Review: Definition of a Meme

Mimema = Ancient Greek, “something imitated” (Börzsei, 2013)

Internet Meme = the posting, sharing, and remixing digital content to communicate jokes, emotions, & opinions (Rosa-Carrillo, 2015)

1. **High fidelity static memes** = replicated with very little variation
2. **Remixed memes** = replicated via evolution, adaptation, transformation of original (Knobel, 2005)

Image macro = most widely used meme (Börzsei, 2013)

An image with superimposed text, witty message, or catchphrase (Rosa, 2015)

**IMMA LET
YOU FINISH
BUT...**

Literature Review: Examples of Memes

Successful memes = ‘meta-memes’ (aka memeplexes); memes that construct the overall belief system & fall within a currently acceptable set of norms, standards, beliefs, or practice for a given context (Waddock, 2015)

Case Study: “Qi Attack” aka “Makankosappo” aka “Hadokening” (Know Your Meme, 2016)

Based on the invisible qi-force attack used by characters in the game *Street Fighter* and anime *Dragonball Z*.

Began in Japan, but became an international internet meme.

Case Study

“Qi Attack” Meme

Original Photo (posted on Twitter Japan)

Gamer Version

Star Wars Version

Western Adaptation

Music Version

Literature Review: History of Memes

1980s	First meme = emoticon (Börzsei, 2013) Use of word “meme” to describe units of cultural evolution (Dawkins, 1989)
1990s	Photoshop makes creation of memes easier (Börzsei, 2013)
2000s	Increased use of Internet = increased number of memes (Börzsei, 2013)
2006	Emergence of LOLCats & Advice Animal memes (Börzsei, 2013)
2009	“Meme” emerges in mainstream (Rosa-Carrillo, 2015)
2012	Websites dedicated to cataloging Memes arise (Börzsei, 2013)

Literature Review: Memes & Social Media

Japan (Apex, 2015)

1. LINE = 40%
2. Twitter = 20%
3. Facebook = 17%

“Japan” Memes
= 627

“America” Memes
= 472

Total Memes
= 14,678

America (Statista, 2016)

1. Facebook = 42.4%
2. Youtube = 24.3%
3. Reddit = 5.4%

Research Method

Respondents

- Total: 60 University Students (ages 17-27)
 - 30 Japanese
 - 15 Male
 - 15 Female
 - 30 American
 - 15 Male
 - 15 Female

Survey

- Google Forms survey
 - Easy to distribute on web
 - Easy to create graphs
- Administered in both English & Japanese
- Maximum 20 questions
- English Questions Document

Bibliography

1

- Dawkins, R. (1989). *The selfish gene*. Oxford: Oxford University Press.
- Blackmore, S. J. (1999). *The meme machine*. Oxford: Oxford University Press.
- スーザン・ブラクモア . (1999). ミーム・マシーンとしての私 . Retrieved from <http://1000ya.isis.ne.jp/0647.html>
- Shifman, L. (2013). *Memes in digital culture*. Cambridge, MA: MIT Press.
- Chesterman, A. (1997). *Memes of translation: The spread of ideas in translation theory*. Amsterdam: J. Benjamins.
- Santos, E. A. (2012, January). Lolcats and Lolspeak: The importance of the internet culture for English professionals. *BELT Journal*, 3(1), 62-76. Retrieved October 12, 2016, from <http://revistaseletronicas.pucrs.br/ojs/index.php/belt/article/view/10324/8294>
- Miltner, K. M. (2014). There's no place for lulz on LOLCats: The role of genre, gender, and group identity in the interpretation and enjoyment of an Internet meme. *First Monday*, 19(8). doi:10.5210/fm.v19i8.5391
- Lombard, E. (2014). *The spread of memes and social media: Online persona construction and offline lives in selected examples of film and television* (Order No. 1594069). Available from ProQuest Dissertations & Theses Full Text: The Humanities and Social Sciences Collection. (1703998990). Retrieved from <http://search.proquest.com/docview/1703998990?accountid=10355>
- Schoen, H., Gayo-Avello, D., Metaxas, P. T., Mustafaraj, E., Strohmaier, M., Gloor, P. (2013). The power of prediction with social media. *Internet Research*, 23(5), 528- 543. doi: 10.1108/IntR-06-2013-0115
- Waddock, S. (2015). Reflections: Intellectual shamans, sensemaking, and memes in large system change. *Journal of Change Management*, 15(4), 259. Retrieved from <http://search.proquest.com/docview/1728408452?accountid=10355>
- De, I. R. (2015). *On the language of internet memes* (Order No. 3703692). Available from ProQuest Dissertations & Theses Full Text: The Humanities and Social Sciences Collection. (1689690947). Retrieved from <http://search.proquest.com/docview/1689690947?accountid=10355>
- Börzsei, L. K. (Feb 2013). Makes a meme instead: A concise history of internet memes. Retrieved from https://www.academia.edu/3649116/Makes_a_Meme_Instead_A_Concise_History_of_Internet_Memes
- Knobel, M., Lankshear, C. (2005). Memes and affinities: Cultural replication and literacy replication [PDF document]. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.89.5549&rep=rep1&type=pdf>

Bibliography

2

- Tanabe, R. (2016). Social media as social stages: Making unlimited copies of information and the performers themselves. *Journal of Applied Sociology*, 58. Retrieved from https://rikkyo.repo.nii.ac.jp/?action=pages_view_main&active_action=repository_view_main_item_detail&item_id=12073&item_no=1&page_id=13&block_id=49
- Wang, T. (2016 Jun 20). Social culture of mobile phones: A case study of China and Japan. *Journal of East Asian Studies*, 14. Retrieved from <http://petit.lib.yamaguchi-u.ac.jp/G0000006y2j2/metadata/D300014000011>
- Most popular social media sites in the U.S. (2016 Aug). Retrieved from <https://www.statista.com/statistics/265773/market-share-of-the-most-popular-social-media-websites-in-the-us/>
- Harada, M., Takata, Y., Ohta, Y., Hachiya, M., Ssaki, Y., Piao, W., ... Watanave, H. (). Design of testimony archives with users' activity of information sharing on social media. *The Journal of the Institute of Television Engineers of Japan* 69(2). Retrieved from https://www.jstage.jst.go.jp/article/itej/69/2/69_J66/_article/-char/ja/
- Dongxu, C. (2013). 日本における SNS ベースベンチャー企業の発展戦略 [PDF Document].. Retrieved from https://dspace.wul.waseda.ac.jp/dspace/bitstream/2065/39855/1/ShokenShuron_2013_9_Chen3.pdf

Questions?