[image: image1.png]S
z
<
-
<
=
w
[

CONSUMERISM IN THE USERS OF

APPLE COMPUTER, INC. PRODUCTS
(A Case Study of Faculty of Law Diponegoro University)

A THESIS

In Partial Fulfillment of the Requirements for

Thesis Project on American Cultural Studies in English Department

Faculty of Humanities Diponegoro University

Submitted by:

Rr. Anisa Caesar Intan Firdausi

NIM: A2B008085

FACULTY OF HUMANITIES

DIPONEGORO UNIVERSITY

SEMARANG

2014
PRONOUNCEMENT

The writer states truthfully that she completes this thesis without any taking from other researchers in S-1, S-2, S-3, and in diploma degree of any universities. In addition, the writer ascertains that she does not take the material from other thesis or someone’s work except for the references mentioned in bibliography.

Semarang, June 2014

Rr. Anisa Caesar Intan Firdausi

MOTTO AND DEDICATION
“Guð hjálpar þeim sem hjálpa sér sjálfir.”

(Heaven helps those who help themselves, Icelandic proverb.)
To my beloved friends and family who have been waiting for me.

[image: image2.jpg]APPROVAL

Approved by,

Thesis Advisor,

rof. Dr. Nurdien Harry Kistanto, M.A.
NIP. 19521103 198012 1 001

[image: image3.jpg]VALIDATION
Accepted by,
Strata 1 Thesis Examination Committee
Faculty of Humanities Diponegoro University

on June 2014

Chair Person

NIP. 19750525 200501 2 002

First Member Second Member
Prof. Dr. Nurdien Harry Kistanto, M.A. Arido Laksono, S.S, M. Hum.

NIP. 19521103 198012 1 001 NIP. 19750711 199903 1 002

ACKNOWLEDGEMENT

The writer wishes to thank the people who have contributed greatly to her thesis. First, “Consumerism in Apple Computer, Inc. Products” was what the writer conceived at the early brainstorming before the she settled her thesis on “Consumerism in the Users of Apple Computer, Inc. Products (A Case Study of Faculty of Law Diponegoro University ”. Although the road to this thesis' completion has had its stops and starts, and bumps and turns, the writer and her thesis advisor Prof. Dr. Nurdien Harry Kistanto, M.A and the Thesis Examination Committee; Retno Wulandari, S.S, M.A., and Arido Laksono, S.S, M.Hum have together exhibited, not only an unerring editorial and design sense of what the thesis demands, but also perseverance, patience, and expertise. It was a pleasure working with them.

On the bureaucratic side, the writer is grateful for all the supports on that front performed by Dr. Agus Maladi Irianto, M.A, as the Dean of Faculty of Humanities and Sukarni Suryaningsih M.Hum as the Head of English Department, Faculty of Humanities Diponegoro University. The writer owes gratefulness to Eta Famacelia M.A, M.Hum as the writer’s academic advisor who has been accompanying the writer’s academic journey patiently. The writer is grateful to the Dean of Faculty of Law Diponegoro University for allowing her to conduct a field research at the faculty.

The writer also owes gratitude to those individuals who, at various stages, looked over her shoulder with helpful intent: Jonathan Moore, M.A. vetted an early literary guide on cultural research in a way that could not have been more encouraging. Faizal Fajar Nurroji, S.Hum and M. Rio Alfian, S.Hum took their thesis drafts in hand and had discussions with the writer that led her to reassess the way she had framed the central theme. The writer's favorite reader, Ivan Titaley, B.Sc made very useful comments on the abstraction once it had taken shape; In addition, Ben Glasgow, B.A. and Casper van der Laans made insightful observations on the Apple lifestyle far west. To Imam, Satya, Asri, and Nurul the writer owes the inestimable contribution of participating in her research.

The writer therefore feel compelled to thank once again the helpful doctors Dr. Andik Nurcahyono, Sp.B, Dr. Gama Sita SP, Sp,S, Drg. Sam Permana Trini, Dr. Deni Kusuma Yuliawan and nurses who helped the writer out of her life crisis; her trustful friends Ratri Nurinda K, S.Hum, Tiara Putri KS, S.Hum, Riska Andriani, S.Hum, Rahmalia Isnaeni, S.Hum, Rifka Pratama, S.Hum, and Dine Laini, A.Md with their suspicion and overwhelming generosity in a time of need.

Finally the writer personally thank her second sun, the dawn, the morning light, the solar flare, the eclipse, Aldy Lazuardy Ananda, S.H. who also helped the writer walking through years of depression; The earth, the writer parents who were patiently broke and unbroken their hearts for her. The sky, the one who has passed away before she could step on the social climb, the writer's grandmother Simtiyah, this is your first scholar grandchild.

Semarang, June 2014

Anisa Caesar

TABLE OF CONTENTS
TITLE
i

PRONOUNCEMENT
ii

MOTTO AND DEDICATION
iii

APPROVAL
iv

VALIDATION
v

ACKNOWLEDGMENT
vi

TABLE OF CONTENTS
viii

ABSTRACT
x

CHAPTER 1 INTRODUCTION
1

1.1. Background of the Study
1

1.2. Research Question
4

1.3. Scope of the Study
5
1.4. Objectives of the Study
5

1.5. Approach of the Study
6

1.6. Organization of the Writing
6

CHAPTER 2 LITERARY REVIEW
7

2.2. Profile of the Research Object
8
2.2.1. The History
8

2.2.2. Apple in Indonesia
9
2.3. Theoretical Framework
11

2.3.1. Consumerism
11

CHAPTER 3 RESEARCH METHOD
13
3.1. Type of Research
14

3.2. Data Sources
15

3.3 Population and Sample
15

3.4. Technique of Collecting Data
16
3.5. Technique of Analyzing Data
18

CHAPTER 4 ANALYSIS
20
4.1. Research Result
21

4.1.1. Interview Result
21

4.1.1.1. The First Participant
22

4.1.1.2. The Second Participant
31
4.1.1.3. The Third Participant
38
4.1.1.4. The Fourth Participant
47
4.2. Research Analysis
54
4.2.1. How Consumerism Reach the Research Participants
54
4.2.2. Material Resource in Student’s Consumerism
55
4.3. Further Research
56
CHAPTER 5 CONCLUSION
58
BIBLIOGRAPHY
60
ATTACHMENT
62
ABSTRAK
Produk teknologi perusahaan Apple Computer, Inc. adalah salah satu artefak budaya Amerika dan sangat popular di Amerika Serikat serta negara maju lainnya meski baru popular di tahun 1984 setelah didirikan pada tahun 1976. Gadget Apple seperti iPhone, Macbook dan iPod memang populer di telinga pengguna teknologi komputer dan ponsel pintar. Namun kepopuleran ini tidak sesuai dengan jumlah pemilik gadget Apple di Indonesia. Produk Apple Computer, Inc. memiliki dua sisi yaitu sebagai budaya popular dan bagian dari budaya ekonomi menengah ke atas. Harga gadget Apple yang diatas rata-rata dari barang sejenisnya dan hambatan seperti bahasa dan system pengoperasian membuat gadget Apple menjadi hanya sekedar populer bagi sebagian besar orang Indonesia. Namun mahasiswa Universitas Diponegoro dalam penelitian ini sejumlah mahasiswa Fakultas Hukum masing-masing memiliki lebih dari satu produk Apple yang sering disimbolkan kaum muda sebagai gaya hidup mereka. Melihat hal tersebut, Apple Computer, Inc tidak hanya membawa pengaruh kapitalisme Amerika kepada penggunanya melainkan juga ideologi konsumerisme.

Penelitian ini bertujuan untuk mengetahui bagaimana ideologi konsumerisme masuk dan diaplikasikan sehari-hari oleh mahasiswa Fakultas Hukum pengguna produk-produk Apple. Lebih jauh lagi penelitian ini juga bertujuan untuk mengetahui beberapa aspek kuat konsumerisme yang terdapat dalam gaya hidup Apple mahasiswa. Hasil Analisis menunjukkan jenis oligopoli pasar yang diterapkan oleh Apple Computer, Inc mempengaruhi pola konsumsi pengguna produk Apple. Kemudian, aspek sumber materi adalah poin utama penentu gaya hidup konsumerisme mahasiswa.
Kata kunci: Apple, konsumerisme, gadget.

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Technology helps humans to communicate. In fact, communication and technology bring the products and messages of popular culture such as beverages product, music industry product, and technology product to distant corner of the Earth (Niezen, 2004:35). As one of technology products, Apple is well known as an American Product that has widely used. The writer sees that Apple has one of a kind product, which triggers fanatic that showed in consumption practice. Below are glimpses of the background where the researcher draws Apple Computers Inc consumerism as a suitable object of case study in American Cultural Studies. First, Apple Computer, Inc. products have expanded their influence from popular culture artifact in their origin country and other industrial countries and even bring it into a developing country such Indonesia especially on the college sphere of Diponegoro University. Second, Apple Computer, Inc. products in this context have turned consumption which used to be viewed as a product of production into the artifact that transcends consumerism ideology to its consumers. In the words of Karl Marx, “The mode of production in material life determines the general character of the social, political, and spiritual progress of life” (Marx, 1970: 21). Indeed according to Marx, there are two outcomes of a capitalist enterprise: production and consumption. However, rather than investigating cultural producer, the researcher would like to move the conversation to investigating cultural consumers since Apple Computer, Inc consumers in Diponegoro University are a set of social, cultural phenomena and together with the associated ideology of consumerism close to our environment.

One of the iPhone’s biggest strengths is the product’s branding as a luxury item, a device that gives the owner a supreme aura of cool and stylish (Wortham, “The iPhone 5C and the Allure of Shownership”). In the United States where Apple Computer, Inc was born and growing, the products such as portable computer, Smartphone, and music player are popular culture artifacts since they fulfill popular culture characteristics such as its availability, commercialism, interconnectedness and youth appeal. Popular culture is the beliefs, practices, and objects that are part of everyday traditions widely accessible to the public (Storey, 1998: 2-3). A US$2,300 Macbook Air is a contrast to Indonesians consumer with US$ 3,420 of Gross National Income per capital (The World Bank, 2012). As a result, Apple products are unaffordable for most Indonesians. In addition, limited knowledge to Information Technology and language distraction could be the obstruction for any Indonesian who wants Apple. Do the distractions exist between Diponegoro University students? For instance, Dustin and Imam are classmates in class of 2009 Law Faculty of Diponegoro University and both of them own portable computers. What makes Imam different from Dustin is that Imam owns a Macbook that perhaps economically inaccessible and even rather unattainable in competence for other students who own portable computers run with Windows. The researcher do not suggest to draw Microsoft as popular culture and Macbook as middle-high economy culture universally but looking back at the start of paragraph that Apple products branding as a luxury item has successfully placed it on popularity among Diponegoro University students.

If students already have Apple products, then what comes after it? Baumol et al stated that universities are the most potential expansion media in transmitting foreign technology into a country (2007: 501). Some subculture theorists suggest that youths are not passive but they are active toward culture consumer (Storey, 1996: 153). The writer decided to conduct a micro research toward Law Faculty students of Diponegoro University. Based on the capitalist enterprise’s outcome, students in the research are pure consumer as they do not use the Apple products they own as a tool to generate a new product which either economically or exchange valuable. The Law Faculty students as research participants come from middle-high economy families. If the writer could categorize the research participants’ parents background, two of them would be in the bourgeoisie category. The bourgeoisie are merchants, managers, and artisans for example, who become functionally dependent on capitalism, although they do not own the means of production (Marx and Engels, 1970: 14). Summed up from Storey, youth’s culture in bourgeoisie parent context, their fashion and music are reflecting prosperous hedonistic consumer image (1996: 151). This shall reflect the impact of technology on contemporary society where technology offers a fascinating barometer of consumerism temptations (Miles, 1998: 70). To follow up, the writer conduct a micro research in Law Faculty students about the Apple phenomena in Diponegoro University and write her thesis in the title “Consumerism in the Users of Apple Computer, Inc Products”.

1.2.
Research Question

In order to ease and focus the research, the researcher selects two research questions, which must be answered through the field research and analysis.

1. How do Apple Computer, Inc. products transcend consumerism to the research participants?

2. How far does material resource affect participant consumerism?

1.3.
Scope of the Study

In order to sharpen the study and to make analysis clear, the researcher should formulate the scope analysis. Therefore, the researcher need to define her field of study and to narrow of her work in the points of when, where, what, and whom to observe and to interview (Burgess, 1984: 53). These limitations are aimed at getting specific and valid result.

This research focuses on the discussion of consumerism in the research participant’s daily activities that are connected to Apple gadget. To support the impact of consumerism the writer also focuses on why Apple products become the popular among Law Faculty students in Diponegoro University although Apple users are less than other brand’s users. Moreover, the research was conducted during the end of December 2012 to January 2013 in the research participants’ campus environment of Law Faculty, Diponegoro University including campus, research participant’s boarding house, and their hangout spots. Law Faculty student class of 2009 who own more than one Apple Computer, Inc product are the targets of research. Specifically, students who own Apple products released from 2008 to 2012 that include iMac, Macbook, iPad, iPod and iPhone.
1.4.
Objectives of the Study

In arranging the thesis, the researcher has some purposes, namely:

1. To produce in depth and complex knowledge of Apple products consumerism on Law Faculty students of Diponegoro University.

2. To gain a better understanding of what triggers Apple products popularity within Law Faculty students.

3. To focus on what the specific cultural impact established by Apple products to its users, the Law Faculty students of Diponegoro University.

1.5.
Approach of the Study

The researcher chooses Apple Computer, Inc consumers in Law Faculty therefore; she decides to apply consumerism theory by Professor Steven Miles from University of Plymouth in order to help the researcher to analyze her research (Miles, 1998: 1).

1.6. Organization of the Writing

CHAPTER 1
INTRODUCTION

It contains Background of the Study, Research Question, Scope of the Study, Objectives of the Study, Approach of the Study, and Organization of the writing.

CHAPTER 2
LITERARY REVIEW

It consists of Previous Studies and theoretical framework that supports the writing of the thesis.

CHAPTER 3
 RESEARCH METHOD

It consists of Type of Research, Data Sources, Population and Sample, Technique of Collecting Data, and Technique of Analyzing Data.

CHAPTER 4
DATA ANALYSIS

It discusses about the result of field research. The writer then analyzes the data by using theoretical framework that supports the writing.

CHAPTER 5
CONCLUSION

It contains review of the analysis result of the writing.

CHAPTER 2

LITERTURE REVIEW

1.1. Profile of the Research Object

1.1.1. The History

Steve Jobs, Steve Wozniak and Ronald Wayne established Apple Computer on April 1, 1976 (Linzmayer, 1999: 1). The first Apple product released to the public was called Apple I and was a motherboard which developed by Wozniak (Linzmayer, 1999: 27). In 1977, Apple introduced Apple II, the first computer with an optional 5MB ProFile hard drive and monochrome monitor (Linzmayer, 1999: 41). On January 22, 1984, Apple aired a television commercial titled “1984” to introduce the Macintosh which presented the beautiful, athletic model reflecting Apple’s youthful image (Linzmayer, 1999: 109). Apple products have gone through hit and miss in the market, including Apple II generations, which is said as the first company downfall (Linzmayer, 1999: 46). Apple’s has changed the CEO several times during 1980s to 1990s because of internal conflicts (Linzmayer, 1999: 68). In Michael Spindler regime, Jobs became the interim CEO and was fixing the company’s products, after Splinder tried to merge Apple with different corporations (Linzmayer, 1999: 233). Until now, Apple has introduced iMac, iPod, iTunes, iPhone and iPad to the market.

1.1.2. Apple Computer, Inc in Indonesia

An International Data Company official stated that there is no official representative for Apple Computer, Inc in Indonesia (Luthfie, “Prices, Infrastructure, Hamper iPad Sales in Indonesia”). Apple has proven that they serve the country with representative’s best (Luthfie, “Prices, Infrastructure, Hamper iPad Sales in Indonesia”). The International Data Company sees that the number Apple users in Indonesia are growing but Apple relatively high prices are important influences (Luthfie, “Prices, Infrastructure, Hamper iPad Sales in Indonesia”).

To follow the issue that Indonesia is excluded from the iPhone 5 launching, IDC assumed that Apple Computer, Inc. was already identifying the Indonesian’s demand pattern toward Smartphone In Indonesia (Apple Fans Brave Sticker Shock”). Indonesians local telecommunication companies do not subsidize Apple products (“In Indonesia, Apple Fans Brave Sticker Shock”). Hence, in other countries, the operators subsidize iPhones and that the products are cheaper for the consumers (“In Indonesia, Apple Fans Brave Sticker Shock”). Apple Computer, Inc launched iTunes, Apple’s online store, in December 2012 that was six months after it was released in the neighboring countries like Vietnam and Singapore (“Economy in brief: Apple Launches iTunes Indonesia”).

2.1.
Theoretical Framework

2.1.1. Consumerism

At first, it is difficult to distinct consumption and consumerism. Therefore, Steven Miles in Consumerism as a Way of Life defines consumption as “the selection, purchase, use, maintenance, repair and disposal of any product or service” (1998: 3). Steven Miles concludes, “while consumption is an act, consumerism is a way of life” (Miles, 1998: 4). Further, he proposes, “consumerism is cultural expression and manifestation of general act of consumption” (Miles, 1998: 4)

In addition, to connect with technology, Miles claims that technology emerges as a way of capitalism to expand its market where technology has serious and fun uses to the extent that Miles put computer as a typical example of consumerism in technology (1998: 76). Moreover, technology has the real impact in social life because there are slightly different results from society with knowledge expertise and from society that do not have knowledge expertise in technology (Miles, 1998: 71). In the American consumer culture, Miles has given an example in the Americanization during the Coca-Cola hit years in 1950s, that American products and consumer lifestyle were point out as the achievement reflected by the trends that American entertainment industry brought (Miles, 1998: 39).). Furthermore, what consumers are consuming could turn into trendy and design that have basic function in the process of consumerism to become a way of life (Miles, 1998: 39). Therefore, the argument supports researcher in putting Apple Computer, Inc products as popular culture in the United States and as middle-high economy culture in Indonesia which in Steven Miles words “In effect, material resources clearly play a fundamental role in consumers’ experience of computer technology” (1998:76).

CHAPTER 3

RESEARCH METHOD

3.1. Type of Research

The writer’s research is a qualitative one based on interview at field research. Sentences, explanations or short stories are what qualitative research presents (Bungin, 2007:103). Qualitative research usually presents certain case and it does not aim to test certain hypothesis (Bungin, 2007: 104). Therefore, the qualitative research scope range could be very large such as national scope or it only covers a small group of people (Bungin, 2007: 104). The purpose of this type of research is that the researcher could touch the social world and research object directly (Burgess, 1984: 2). The researcher applies qualitative research since it is supposed to be in more depth and it has an impact on the width and depth scope (Pickering, 2008: 57). Glasser and Strauss argued that researchers are able to have contact with their desired data on the first hand, thus, the contact gives researcher a way to draw ideas from the data which is obtained with qualitative method (Burgess, 1984: 2-3).

The writer’s research work is a field research one that means it conducts in real social situations where the researcher is involved (Burgess, 1984: 53). While the researcher is involved in the real field research situation, the researcher observes and records people’s life as it is going on (Burgess, 1984: 53). Refers to his own research, Stenhouse in Burgess implied that case study is based on the researcher’s field experience which involves direct observation, tape-recorded interviews and document that are collected (Burgess, 1984: 2).

3.2. Data Sources

Primary sources are materials that are gathered directly and have a direct relationship with the people situations or events that are studied (Burgess, 1984: 123-124). Among the document included are court records and records that the researcher uses. Each document provides a direct account of situation (Burgess, 1984: 123-124). The researcher uses interview record as her primary data source from interview at the field research.

Additionally, a secondary source often means looking at materials that has already published and which represents secondary sources (Burgess, 1984: 123-124). These sources may include transcript or summaries of the primary source materials (Burgess, 1984:124). The writer uses library research in order to obtain underlying theories and supporting information. Summarized from The Oxford Guide to Library Research, the writer uses two over the fifteen suggested sources both online and offline sources. They are focused browsing to journal and articles and focused browsing to published bibliographies. A system that becoming common for research libraries is the interconnected storage that holds volumes of electronic books and journals service such as JSTOR (Mann, 2005: 47). The writer is also looking at literature reviews and published bibliography. A literature review is a kind of literature where an author organizes, synthesizes, and critically evaluates the information (Mann, 2005: 135).

3.3. Population and Sample

Population is the whole components of respondent who have a role as subject of the research (Pickering, 2010: 62). Meanwhile, sample is part of population that involved directly to the research (Pickering, 2010: 62). The number of research participant in interview or observation to reflect a research topic depends on how large the parameter is (Pickering, 2008: 59). “The larger parameter, the larger the number of participants needed” (Pickering, 2008: 59).

The population of this research is Law Faculty students’ class of 2009 who own more than one Apple electronic products. The products that qualify the research scope are Apple electronics which are released from 2008 to 2012 including iMac, Macbook, iPad, iPod, and iPhone. Further, the researcher applies snowball sampling where the researcher inquire an informant to get in touch with his friends who are consequently interviewed and asking them to get their friends and interviewing them until a number of informants has been obtained (Burgess, 1984: 55).

The researcher has a friend who is a Law Faculty student and own Apple products. Afterwards, the researcher asked her particular friend to introduce her to other Law Faculty students who own Apple products. Below is the map of the researcher’s snowball sampling.

[image: image4.jpg]

Picture 1. Snowball Sampling

Law Faculty class of 2009 regular class consists of two hundred and fifty students. From the informant’s information, there are eighteen students own Apple products. The researcher has contacted eight students however; she only succeeded in having sustainable interviews of four students as the sample of study.

3.4. Technique of Collecting Data

In associate with her qualitative research, the researcher uses interview as her method in collecting data.

“Interviews involve an interviewer and interviewee engaging in face to face conversation, with the interviewer guiding the conversation by asking questions related to particular topics in order to gain a better understanding” (Pickering, 2008: 70).

Consequently, interview is a main device for a researcher to gain detailed data and access to the research participant’s situations, time, and places where the researcher could not witness (Burgess, 1984: 106).

Based on Burgess, straight question and answer session may cause the research participant to be introvert during the research, thus, the researcher may use unstructured interview method to create a better relationship with the research participant (Burgess, 1984: 101). A research participant may expands the conversation during an unstructured interview since this method allows both the researcher or the research participant to develop conversation’s theme and topic that the interview flows in a friendly situation (Burgess, 1984: 102). The researcher uses interview records in collecting the main data; when a researcher needs to record interview conversation or data most of them use recorder that the data would not get lost or forgotten (Burgess, 1984: 120). In order to help in analyzing data, the researcher took notes on the field’s physical descriptions such as location and the situation around (Burgess, 1984: 169). Researcher’s interview seasons are not only took place in campus and cafeteria but also at some restaurants where participant were agreeing to be interviewed. A researcher may choose to interview and observe participants in other settings instead of interviewing them only at the place where the phenomenon occurs (Pickering, 2008: 59).

3.5. Technique of Analyzing Data

There are arguments saying that qualitative researches have no validity. It is true that qualitative research projects based on interviews usually do not fulfill criteria of statistically generable since their sample tend to be small which means that they are not representative of the whole population (Pickering, 2008: 73). However, a research result that statistically generable is not the main objective of qualitative research which aims to produce in-depth and complex understanding (Pickering, 2008: 73). Once the data are collected, they must be classified, the proposed relationship analyzed, and this is what we called as analyzing data (Persell, 1991: 39).

In data analysis, the interviews from field research that the researcher has recorded are transcribed. This forms the transformation of oral data into written data which can be analyzed later. The researcher technique in analyzing the data is by reading the transcript, making notes and highlighting certain elements that are important to the research question and then put them into the description table (Pickering, 2008: 82). Descriptive analysis is what researcher applied to her research analysis. In short, the goal of a descriptive analysis is to describe something such as behavior and values of a cultural artifact (Persell, 1991: 33). The sources are descriptive accounts from the field research that emphasize in detailed description which is informed by theoretical methods. Finally, the researcher would like to show that her research indicates descriptive level at the description of culture that is consumerism.

CHAPTER 4

ANALYSIS
4.1.
Research Result

4.1.1. Interview Result

In the interview, the opening questions such as introduction only apply on the four participants other than researcher friend or the interview/snowball gatekeeper. The researcher applies unstructured interview, it has no straight question and answer session to know interviewees demographic background, and what particular products they own. In addition, the researcher asks questions in regard with demographical information such as interviewees’ age and parents’ occupation as the conversation flows. Fortunately, there are times where interviewees are telling their demographical background by themselves during the interview without direct question from the researcher. The tables below contain transcribed interview at the field research and its descriptive analysis. In order to make the analysis clear and keep it on the scope of study, the writer decided to enclose only parts where the conversations are about Apple products and participant’s consumerism.

4.1.1.1. The First Participant

This section of interview was conducted at a corner of Law Faculty campus and at the interviewee boarding house; the researcher and the first participant are sitting next to each other.

	No
	Transcription
	Account

	1
	AC: Why do you choose Macbook? Nowadays, many computer manufacturers are competing to make laptop with high specification.

 I: Well, Apple’s impression is futuristic and simpler, you know.

AC: So it is simpler.

I: Yes, it is simpler. To use Windows in compare with Apple, if someone were trained from the start they would have more comprehend of Macintosh because Macintosh is designed just like cell phone, you know. The Applications are just these ways; there is no need for more clicks. And the last, well it is a lifestyle too.

AC: Lifestyle?

I: I mean, well, using Apple makes me look more flexible, it means that Apple is not too much. Other laptops are heavy, and have too many stickers, and the maintenance too, you know. So, we don’t get annoyed. And it is durable. Therefore, Apple has designed Macbook with this kind of specification, with kind of style, this much of RAM power, that kind of processor. They have built it into one package of computer that will keep its stability. There’s no need to…

AC: To get it upgraded?

I: Yes, upgrades, you know. And even when there is an option for upgrade, it has a standard, so it is only available for upgrade with certain standard, if it exceeds the standard Macbook will not accept it. Here for example, I bought this (Macbook) in 2009, until now there are no error, fault and so on, re-installing, ever.
	For Imam, Apple products impressions are futuristic and simple. Those impressions connect Apple products to popular culture.

Moreover, Imam highlights that Apple offers durability to the users despite of its expensive price. Apple’s durability, lightweight and perfect hardware qualities are parts of what appeal consumers to buy Apple products. To complete his arguments, Imam said that Apple products is a part of his lifestyle, therefore Apple gadget connects Imam’s attitude to consumerism.

	2
	AC: From your friends, not all of them are using Mac, then if there were transfer data is there any difficulty? For instance, this file is incompatible.

I: There must be incompatibility. Since in Mac things are different, for example, ee... just the application’s limitation, the type is different. But if moving to Word, you will still able to open the file. But yes, if we want open Microsoft Word file well we have to have the Microsoft Office. We are still able to open it with Apple’s program which called iWord but the format will get changed.

AC: Do you feel the bad thing comes from other laptop’s Microsoft Office or the iWord?

I: Mmm, actually if I can say, maybe the bad is in Microsoft Office because it won’t open other formats but Microsoft Office, you know. Meanwhile in iWord it is able to open file from Microsoft office or Open Office just the writing format will change.
	File compatibility is a downside to Apple gadgets. Hence, in terms of file compatibility the account shows that Imam supports Apple gadget although Apple users are minority in the campus sphere.

	3
	AC: Do you need to spend money to create an iTunes account?

I: As long as I remember, as we open Macbook for the first time, we will directly have a special ID for the laptop. So, no.

AC: To support your job in organization, you must need to prepare presentation, video footage with Quicktime Pro, you have to buy the program. Do you need to jailbreak it or just buy the application in Apple store? Do you mind to pay?
I: For the presentation, Macbook already has an application named Keynote, and it is easily operated, no more chaos, and of course simpler. For instance, there is Quicktime to make video which has installed earlier. But not the Pro. In video or audio editing, I use iLife. iLife is complete, it is capable to edit photo and video. Therefore, I will say when you buy a Mac; you have paid for those applications at the same time, so you don’t need to pay for more. Just in case an additional application is needed, it can be downloaded from Apple Store. Therefore, if you said I have some objections, no I don’t. In fact, it is easier because we do not need to struggle in looking for software. Just look at Apple Store, pick, pay, download.

AC: Well, What about the “pay”?

I: If I can say, it is a way to remove piracy. So, now there is no software which sold in CD because it is fragile object to piracy. That is why they made online store recently. If you said it is effortful, I will say no, it is to remove piracy.
	Imam explains that Apple provides access for users to pick and buy applications they need at ease on Apple Store. For instance, most Windows operated computers do not include Microsoft Office that users have to buy it separately. In another side, Apple Computer, Inc has included iWord as a part of applications package as someone bought an Apple computer. Therefore, users only have to click Apple Store and find what they need. This is not only an example of Apple’s serious oligopoly, but also a proof that Imam is using Macbook for serious purposes.

	4
	AC: If you had all of the applications in Macbook and a job would require you to use a video maker like Ulead from Corel, what would be your effort?

I: Buy it of course. For example, like Microsoft Office it is not the part of Mac’s application package. Well, whether you want it or not, we have to download it especially when it is compatible.

AC: Yesterday you said that you use Microsoft Macintosh Word and its package did you buy it?

I: I bought it.

AC: How much is it?

I: I bought it, eight hundred and fifty (thousand rupiah).

AC: It means that is the original, isn’t it?

I: Yap, Original.
	The account shows Apple Computer, Inc’s oligopoly that drives consumer to buy original paid software although the software itself is not a part of Apple Computer, Inc’s products.

It describes how a consumer is pushed to access a resource where an Apple gadget user actually does not need in order to connect with other people who are not Apple users. In this way, Apple Computer, Inc makes sure that Apple users are maintaining their consumerism in spite of their basic needs in technology.

	5
	AC: Let’s turn back to Store account. After I tried to create an iTunes account, it requires user’s Paypal or credit card to pay the paid applications. Since Indonesians are not huge credit card consumers like in the U.S., that many Apple gadget users in Indonesia get their Apple jail-broken. Are you one of them?

I: Clearly, until now I haven’t bought any of the paid application. So, I always look for the shareware which is the substitute application. For example, this one is a paid application, then I look for an application that has the same function but it is free. Just anticipate it in looking for the shareware.
	Imam does not have any credit card yet that he has not bought any paid application on Apple Store but Microsoft Macintosh Office. Although credit card consumption is not the main identifier of consumerism, however it still means that material resources affect consumers’ experience of computer technology. Therefore, Imam consumerism on Apple gadgets is under control.

	6
	AC: Imagine you were in a room, it is either a class or a seminar. When everyone is using electronic gadgets and you are the only person who uses Apple in the room, what would be you feeling? Just answer me honestly, it is fine.

I: Well, I’m proud of course. As a Mac owner we should be proud. From the price it is higher, we are also proud of being Macintosh users since we carry out differently because others are still using Windows while we have been using Macintosh.
	Imam feels the esteem as an Apple user that showing distinction, luxury and intellectuality on top of other computer owners around. It describes that Apple user feels a slight distinction in having knowledge expertise. The fact stated before emphasizes that Apple gadgets especially Macbook is popular among Diponegoro University students.

	7
	AC: Well, the first time you wanted to buy thus laptop, did you bought it privately or it comes from your parents?

I: From my parents of course, I was about to go to college at that moment. Because I was using home PC at home, my parents asked me, what laptop did I want? In fact, it was also for college needs, and then I chose to buy a Macbook.

AC: How was your parents’ reaction when they heard that you wanted this product? Actually many people said that using Apple is just for style, in order to look bourgeois.

I: Yes, actually my mother asked me a little about it “is it true that you want it not only for style?” However, since my papa also uses iMac at his office that there is someone who helps me to explain why we should choose this product. Since Mac’s price is above the average price of similar products, parents especially mothers must consider it, you know. And until now they are getting assured to see that my Macbook has no problem. Well actually, in cafés I saw young people were playing with their Macbook. Simply just for internet but actually the impressions are stylish and expensive. At least Macbook’s look is raising the owner’s prestige.
	Imam received his Macbook from his parents. The account shows their parents who provide the material resource support that young people’s consumerism. However, Imam adds that instead of showing off his high-end lifestyle by using Macbook, he explains that Apple’s quality worth its price. Nevertheless, Imam confesses that using an Apple gadget gives user a prestige.

	8
	AC: If you need electronic gadget at home for example like home PC, will you recommend buy an iMac?

I: There is still a home PC at home, but if someday we really need one perhaps we will buy an iMac or a Macbook.

AC: Why?

I: Mmm, well I think, as you spend your money for expensive goods you really get the guarantee, you know. I mean, Steve Jobs has designed Apple product this way, with certain standards that people can use it for long term without much complain. And it makes us putting out more money without any detrimental feeling.
	The experience as an Apple owner at this point convinces Imam to repurchase more Apple products in case he or his family needs one. He adds that it is fine to pay more money for expensive product since it is worthy to the quality.

Consumerism aspects showed here are material resource availability and lifestyle. Imam would like to repurchase Apple products since it is his lifestyle.

	9
	AC: Do you think that after Steve Jobs has passed away there is any impression change from you about Apple? As you know it was one of American Capitalist company of technology, and then the founder passed away.

I: Well, it is very different. I think Steve Jobs is like a perfectsionist and very idealistic. I think his idealism is what makes Apple company has been able to developing and being the main rival of Windows. He created Macintosh and this Macbook and iPhone, with his idealism standard. It gives the impression that he does not seem to care of market competition because he built the computer with his standard, the high specification and eventually he released it to the market indeed with expensive price. But the quality makes people again and again purchase his products because all of the products are full package. If we look at the new laptop product, which perhaps it designed when Steve Jobs has passed away or while Jobs was sick, it is slightly different. There is quality, but the idealism is like getting lower. For example, the new Macbook Air recently has no DVD Room. What is the Retina Display’s significance if you don’t have a DVD Room.

AC: Hmm, well said. So, Apple product’s totality has lessened after Steve Jobs died.

I: More or less.
	A worthy quality to the price is again emphasized in the account. Steve Jobs’ idealism in inventing premium products with premium price is what Imam said to be the magnet for Apple consumers to buy and repurchase Apple Computer, Inc’s products. The youthful and perfectionist idealism however has fainted as Steve Jobs has passed away. Imam argues that they still maintain the quality but the idealism has dimmed. However, Imam has not lost his loyalty in Apple’s products yet.

	10
	AC: Oh yes, do you also spend more money for accessories? Usually Macbook has special cover kind of silicone body which some of them are colorful. Or headset? Those are not cheap either, unlike the accessories for other laptop’s brands. Once I checked the cover price was like five hundred thousand.

I: I have the headset, actually the standard 3,5 millimeter plug makes it able to be paired with various headset. For the cover, I have the four hundred and twenty thousand, with iPod desk speaker too.

AC: Just for the softcase?

I: Yes, it is four hundred thousand. But my Papa said that it is better for us spending four hundred or five hundred thousand but we can save the fifteen million. But here is kind of envelope jacket to keep my laptop which I bought since the first time I own Macbook this one is even six hundred thousand. It is thick, so I just put it into the jacket and just put it in my bag. And it is very safe because until now the laptop has never broken or get crashed or anything.

AC: Don’t you feel it is too costly to buy those original accessories? Don’t you want to buy the replica to save money? In fact if you buy five covers you can get a notebook mini with the money.

I: If you buy the original but it has durability and has high quality, why not? Just think about it, we buy fake accessories and eventually you have to buy it many times because it’s faulty.
	As a part of his lifestyle, Imam has not only bought original software, but also has bought the original accessory both for his Macbook and iPod. As the interview going, Imam pulled his Macbook out of his backpack to show a laptop jacket he bought view years ago. From the physical appearance, the jacket proved its durability. This Macbook jacket’s price is close to an iPod nano price. The fact proves Imam’s consumer lifestyle, the consumerism. However, Imam underlined the benefit and durability of the jacket instead of its price.

4.1.1.2. The Second Participant

Half of the second participant’s interview held in Law Faculty campus. The researcher and participant were sitting next to each other. The other half interview was mostly held in a cafe where the participant hangout frequently. The researcher sat in front of the second participant separated by a table and surrounded by participant’s friends.

	No
	Transcription
	Account

	1
	AC: Quite few friends of you using Apple, aren’t they?

A: But Apple users are quite plenty now, right? After Steve Jobs has passed away and has been replaced by the new owner, it seems that Apple’s price is lower, cheaper. And I feel it too, you know, because my brothers and sister are using Apple too, they use Macbook Pro. It is different, the older is better, the old OS is still better.

AC: You can feel the change? I am not a Mac user, how is it different?

A: Ee, so let’s say the Microsoft Macintosh Office in Windows computer. The one that was in Snow Leopard OS time, there was a small box in Microsoft Macintosh Office and the box was always stayed there. It was simpler because all what we look for were there. Now they are all expanded, it’s just look like Word in common Windows, you know. Well, so, why did it happen this way? And so does with iPhone, the recent iPhone, ee I’m not using iPhone, it’s my brothers and sister that use it. Only I’m the one who usually installs the OS. It was OS 5, which just had only few months, but it’s asking for upgrade to OS 6 that just has variation in Siri again and again.
	The account shows that Asri bought Microsoft Macintosh Office for her Macbook. Here, she criticizes the downside of the new version of Microsoft Macintosh Office appearance that has no different to Microsoft Office on Windows operated computers. It describes the exclusive and distinction of using a Macbook. In addition, Asri also told that her brother and sister also own some Apple gadgets which shows that Apple is one of the family’s lifestyle.

Further, the account also describes that Asri uses Macbook for rather serious purposes.

	2
	AC: The OS 5 has no Siri and the OS 6 has Siri?

A: Here, Siri is better at the OS 5 version. Apple map confuses the user. So, the thing is products which recently are not the generation of Steve Jobs are a bit messy, if I can say. I feel mostly on that point. Now, just like iPad Mini, the story was Steve Jobs used to stand on premium price, main price with good price.

AC: Is it the price and market idealism that belongs to Steve Jobs?

A: Yes, so Steve Jobs was not only an inventor in technology but also an artist because of his idealism. Thus we have paid a lot but it is only once in your life. When you buy the computer, the laptop is banded, you cannot do anything on its shape, its aluminum body, inside parts, they do not need any upgrade. The battery is not removable, but in fact my brothers and sister have been using Apple for three years and there is no error at all. Therefore, it is good, as long as it is not slipped off or is crushed. Flash disk viruses, you attach it into a Mac and get the flash disk backup the viruses will gone. Look at iPad Mini, they released it for only four million…

AC: Yes, it competes with Samsung, right?

A: I have Samsung Tab 7.7 too. Tab is popular among the students in campus; almost all of them have one. I was thinking when iPad mini was about to be released, is it true that iPad mini only 4’5 million? I mean, call it as a premium price? It is very cheap. And that is not Steve Jobs idealism that usually goes with “I’m selling product with premium price, that’s it.” Now look around and many people use Apple. A few years ago if someone uses Apple, they would buy it with more than seven million and that were the cheapest. Nine, ten million is the cheapest. Now it is not happening anymore.
	Asri describes Steve Jobs’ price and market idealism as “A premium price for a lifetime product.” Afterward, she criticizes Apple’s middle-market prices for its new products with threatened quality. From this point of view, the researcher concludes that the second participant has knowledge expertise both in operating Apple gadgets and in general knowledge about Apple Computer, Inc.

	3
	AC: As you buy Apple, you usually get certain package of programs, then when there is an application or program which you did not get and you have to buy it, will you buy it or jailbreak your device?

A: My iPad, that is jail-broken.

AC:Why?
A: In a non-jail-broken iPad, there are many applications that you have to buy. That to buy the paid application is true, the level are more plenty, and the features are better. Only it is just hectic, and the phases are more than free version. Meanwhile, things are all free in a jail-broken device, they are all good but some people said that there is a downside of it, it ruins the device or something. That is why my brother’s iPhone did not get jailbreak. Thus, if we want to backup something, we must buy it.
	In the account, Asri describes how people see her when she uses Macbook. That the Macbook she owns has similar price to a motorcycle in Indonesia is true. However, she claims that she bought Apple gadgets since their best quality that have proved by her brother and sister. For her, she knows that Apple gadgets for most people in Indonesia are pricey gadgets that provide exclusivity in terms of hardware quality and exclusive programs for the users. Capitalist product consumer once again has proved that their consumerism is not only based on certain brand but also the product’s function.

	4
	AC: Do you have an iTunes account?

A: Yes, I have.

AC: Is it yours? Or your brother’s?

A: It is mine, it is better to have your own, because there are many interesting applications for Macbook Pro, when you open the store, ee now there is iCloud system.

AC: It allows users to share their data and program.

AC: Yes, it is very convenient. My brother is a lecturer here; he uses iPad when he is teaching so he does not need to pack up his Macbook anymore. There is no chaos, just share the data from Macbook to iPad. It is more… Actually, using Apple is practical. That’s it, just buy one for forever, as long as it’s not stolen and not fell off into the water.
	The second participant, Asri, admits that the iPad she owns has been jail-broken to get some free applications illegally and she knows the risks. This fact is either shows that her consumerism does not touch iPad to the extent that she did not buy original application or she owns iPad for fun uses only. In advance, it can be both of the options which the researcher have stated before.

	5
	AC: Here, if you need a music player, would you buy an iPod or MP4 player from Walkman?

A: Still the iPod
AC: Why?

A: Because if someone has been using Apple, when they want other gadgets, they will try to get Apple. The thing about Apple is, if I can say its exclusivity, it won’t synchronizes with other gadgets. When it is succeeded, it should be very difficult. It is not as easy as synchronizing to its Apple peers. I have a Galaxy Tab 7.7 and when it is paired with my Vaio laptop, it works. I mean the device is detected. Well, in my Apple, in my Macbook it is not detected at all and it has to get the driver installed, it is just hectic. Clearly, iPad to Macbook synchronization is easy, iPad to other gadgets is pretty difficult. It’s quite hard, it is not as easy as Samsung to common notebook
	The additional description of how an Apple user tends to repurchase more Apple products. The researcher concludes that Apple’s oligopoly, which is depicted in the products electrical compatibility, pays one crucial point in driving an Apple user to repurchase another Apple gadget in order to ease their activities. Nevertheless, the activities in buying and using Apple Computer, Inc’s product have turned into a consumerism activity.

	6
	AC: Did you buy Macbook and iPad with your own money or your parents bought them?

A: I got iPad form my brother, then my parents bought the Macbook, maybe my parents have seen there are many foreign lecturers using Macbook in seminars and they have seen that my siblings has proved the quality in hands. Well, the smart impression is exist within Macbook owners.
	The fact that Asri received the money she spent to buy Macbook from her parents depicts that parents are supporting young people consumerism as the material resource provider. She adds that there is a smart impression on Macbook users.

	7
	AC: You also have Blackberry, don’t you? If there is a friend of you who wants to borrow your gadget for, let’s say, facebooking which one you would lend out? iPhone or Blackberry?

A: Maybe the Blackberry? Hahahah (laugh)

AC: Why? Why? It’s okay just tell me.

A: Since there are many who have been using Blackberry, while other people perhaps still strange to iPhone’s system. Therefore, rather than operating the iPhone slowly, I’ll lend the Blackberry.

AC: If there is your cousin, he wants to play a game. That iPad and Galay Tab are compatible to play Angry Birds game is true. Which one you would lend? Galaxy tab or your iPad?

A: I will lend the, ummm… when I bring the Galaxy often well I will lend the Galaxy out. But it he wants the iPad, I’ll hand it, that is fine. It is better to play the game on iPad, it is more responsive, and it is not slow working.
	In the question challenge, Asri prefers to lend her Blackberry to a friend instead of iPhone. She claims that Blackberry is more popular, therefore people are likely able to operate it. At this point of view, Asri describes that Blackberry is popular culture artifact in terms of number of users and operating system popularity. In another hand, she would like to lend her iPad because it is better at entertainment rather than a Samsung tablet.

	8
	AC: Are there many of your friends, who are checking on your Macbook and asking and saying they want to buy the same product?

A: Just common things. It is just sometimes, well, since people know that Mac’s price is still too high over here. Thus, I feel a little awkward, they are like “Whooa new laptop, how much is it?” They are asking like that. Just to keep it friendly I said “Ah no, this is just ordinary.”
	She describes that sometimes there are some friends asking how much the price of her Macbook is. The account provides a small description of how people view Apple gadgets as luxurious belongings.

4.1.1.3. The Third Participant

Interview sessions with the third participant held at Law Faculty campus and cafeteria. We were sitting next to each other.

	No
	Transcription
	Account

	1
	AC: What was your reason in buying this gadget? There are many of hand phones with similar price plus competitive specifications.

S: Before 2011, I used Blackberry since I was in Senior High School. I thought I fond of developing applications. Blackberry is just like that, it does not allow creations. For this one, I like it because iPhone allows me to create and develop applications. Before 2011 Android was not too familiar yet.
	The fact that Satya chose iPhone over Blackberry was caused by iPhone’s functions. In his point of view, Blackberry limits user’s creativity; Hence, back in 2011 Android Smartphone was not familiar yet in Indonesia.

	2
	AC: Hmm, yes, it is new.

S: It is still new, and it was only available in certain hand phones. I am individually not interested in Android.

AC: Why don’t you interested in Android?

S: Why so, well just have not interested yet. Well, I only know that it is just an OS, that’s it. Since it was not developed before, then now I will say the developing is good, pretty good. Then I bought this, I traded the Blackberry. The downside of iPhone is just the features are still similar to standard hand phones. In compare with Blackberry, ee, this one is just for texting, phone call, isn’t it?

AC: What about via internet?
S: Hm?

AC: SNS and online chat, something like Kik.

S: oh well, it has not used to be familiar. There are only few people here use online chat. Therefore, for, actually, to communicate here is just simply text if there is no BB. But currently people are getting familiar with Line, Whatsapp and sort of it. During the early times after I bought iPhone I was like “ah just like this?” I thought it was useless. Later on, people have known chatting applications, well finally, the phone works.
	To continue, Satya’s lack of interest in Android phone drives him to buy iPhone. Back in 2011 when Android phone has not flooded Indonesian market yet, instant messenger users were focused on Blackberry Messenger. While iPhone users were left alone on FaceTime, Kik, and other non-Blackberry Applications. Therefore, Android consumerism helps iPhone user (in terms of interconnectedness) to communicate with others through instant messenger which are compatible to both Android and iPhone.

	3
	AC: Did you use your own money to buy iPhone and iPod or there was budget from your parents?

S: iPhone?

AC: Yes

S: It’s from my parents.

AC: Is there any comment from them when you said that you were going to buy iPhone?

S: Well there were just asking, why do you change it? What is wrong with your BB? Is it broken or something.

AC: How did you answer it?

S: I said it is not broken, nothing. I just want to change phone. I’m already bored, bored to use BB. Otherwise what’s the advantage? They asked. Then I said that iPhone has iBook. iBook allows you to keep PDF files. For me, my classes in Law faculty, the PDF files like Acts and Laws are many.
	Satya admits that the money he spent to buy iPhone and iPod came from his parents. It shows that consumerism on Apple product is supported by parents who provide material resource. However, he emphasizes Apple gadget’s functions and advantages to his parents to equalize with the high price.

	4
	AC: Does PDF reader also work in BB?

S: It works with PDF reader, just BB specifications like the screen, colors… I think it works but it’s not worthy. It is small, cannot be maximized. While iPhone has bigger screen, you know.

AC: If you need the wide one, why didn’t you choose iPad?

S: No, I have iPod touch too. This is what I’m thinking, before I own iPhone I already have iPod touch 4. Then iPhone 4 showed up, then iPad and iPad 2. After I saw my friend’s iPad, the specifications, iPad is just a follow up of iPod. For me…

AC: It is capable to be attached with a SIM card…

S: Here is the thing; iPod is able to purchase iPad’s applications. iPad also allows the user to make phone call and text. And these things are very depend on internet, Wi-Fi, SIM card. When there is no internet, it is just collapse and it has no function. Just for games. Then I think what is the different with iPod? iPod also works with internet. Although it cannot be attached with any SIM card but it works with Wi-Fi. It is also can make phone call, text, social networking, are working here. That is why I said what do you buy iPad for? You know. And if people were thinking that iPad is for your job, to type and other things, I thought it wouldn’t be optimal yet in Indonesia.
	Both the popular Canadian Smartphone Blackberry and American Smartphone Apple have similar function in PDF compatibility. Nevertheless, Satya convinces that Apple gadgets are better than Blackberry in screen size and LED colors. For him, it is unwise to buy iPad since he has an iPod already.

Surprisingly, Satya suggests that iPad’s function in Indonesian users has not maximized yet and focused on entertainment purposes. At this point, it shows Satya’s consumerism on Apple gadgets yet has not touched the level where “wants became needs” especially on iPad issue.

	5
	AC: Let’s say, you were in a café while everyone is using their gadgets. And suddenly you need to put your hand phone for texting or making phone call, and after that you realizes that you are the only person using Apple gadget there, How do you feel? Just be honest.

S: This is why I’m happy, I’m happy, proud but not that kind of sharp, no. Just this way, if there is a Windows laptop next to a laptop with Mac OS in a café or waiting room with Wi-Fi network, I just don’t know why, based on my observation. I don’t know why the Wi-Fi speed is faster. That is where I’m happy. And it is stable, it was also happened to my friend, we were downloading files next to each other. The one was Mac and another one was Windows, Sony, you know. We were downloading at the same time, the one was stable, and the other one was not. That’s it, you know?
	Satya describes the joy as an Apple gadget user is not about who has the most expensive gadget in the room but which gadget has the fastest internet connection in the room. In this case, the researcher would like to conclude that Satya supports Apple gadgets existence even though they are minority here in Indonesia.

	6
	AC: if you need any accessory for your iPhone, like you need to change to new headset, Apple’s original screen guard, they are expensive, none of them are under one hundred thousand rupiah. Which one would you prefer to buy?

S: For accessory?

AC: He’eh

S: Actually iPhone does not need screen guard and does not need jacket. Since it is designed as scratchproof. My iPhone, has not used any screen guard until now, once I scratch the screen with a key and there was nothing happened. And my iPhone has been put to turn off a cigarette.

AC: What do you mean?

S: Well, this, there are some videos on YouTube, you know, gadget review test. I was like “is that true? Those tests? Nothing happens when you rub it with a key, you scratch it with a coin. And at last, it is used to turn off a cigarette, nothing happens.

AC: Who did it?

S: My friend, with my permission. And you know the backside of an iPod would get scratched easily. But iPhone does not. iPhone 4 and iPod 4 don’t, they are scratchproof. Therefore jacket and screen guard are limited. Well just faulty on its rubber caps, you know the grey thing on the earplug. They are rubber that’s why they stretched and change color of heat and cold. Fine, I take it off, that’s it.
	The account shows another sigh of Satya’s consumerism. He did not buy any accessory for iPhone and iPod since both are scratchproof. The good side of this attitude is that Satya trusts Apple’s quality. Thus, the downside of Apple hardware durability is consumers actually do not need to buy any additional accessories. In fact, the condition offered by accessories on Apple’s website display has attracted Apple users into consumerism.

	7
	AC: If you need another one?

S: For headset, if it’s iPhone headset I don’t need to buy the original anymore.

AC: Why?

S: Here you go, now the price of iPhone’s original headset is as much as headsets like Dr.Beat, Phillip, and they are just one hundred thousand rupiah different. For me, it’s better to buy those kind of headset. Moreover, if the charger broken I think for that kind of issue I will buy the original, since it is related to electricity system, which is unseen.
	The account indicates that Satya is not addicted to “all original” Apple accessory and prefers other accessory brands with similar prices.

	8
	AC: For more college needs and job requirements, if you need new laptop or new PC would you buy Apple product too?

S: For laptop I’m not interested in Macbook yet, or iMac. Since once I was interested in Macbook. I wanted to buy one but then after I checked on what I need it was not appropriate. It means that I’m a law student, mostly I just need to type. Unlike the Engineering or students who need alien software. I think of Windows like Acer, it still supports me. If I went to design school, arts, perhaps Macbook would have supported me.

AC: If you get offered a job, and the salary left over could get any gadget would you buy Apple product?

S: What kind of product?
AC: Well anything you need… Would you choose Apple or other products?

S: OO, if I have extra money I would buy Apple product or other brands? Isn’t it? First, think about it, what I need to buy. It depends on the needs too. I’m not a loyalist to this product. For example, Apple laptop or Acer. If Acer could support any needs, what an Apple for? Unless, when I want to buy a tablet or another hand phone. I will buy Apple.
	Satya describes electronics that he would buy should fit what he needs. If other lower price laptops will do, he might not buy a Macbook. Hence, he would like to repurchase Apple products when he needs a tablet or new phone. At the point of product preferences, Satya’s life style is still based on his needs.

	9
	AC: Do you think when Steve Jobs passed away and someone else took his place it affects the recent Apple products?

S: It is effective, very influential. I think this is the influence, when Apple was about to release any product or anything, when Steve Jobs was still alive those cannot be predicted by anyone. Also there are contrast of one product and another, significantly. Thus, to buy the product, people are like “Aha, buy this product, it is worthy to buy.” Well now I saw that after Steve Jobs passed away and has been replaced by the new CEO, Apple products are predictable, what’s Apple next product. And the time range is fast. It took so long time for iPhone 3GS to iPhone 4, wasn’t it? Now the iPhone 4S are only differ on the Siri. Where people have not been familiar and optimal in using Siri.

AC: Let’s say, you want to buy iPod. And Apple, Inc releases new iPod when Steve Jobs is not there anymore, will you still buy the new iPod or not?

S: Well, that’s it, I don’t see who’s the CEO but I see what is the difference of the previous product. Now iPod 4 versus the new. For me there’s nothing you need to add and there is no breakthrough.
	Satya describes Apple Computer, Inc before and after Steve Jobs have passed away as being “predictable”. He used to be curious of what is Apple’s next product and fascinated with Apple’s new features. Satya adds that people buy and repurchase Apple products because they think Apple products are worthy to pay. Here, it is clear that a product’s breakthrough and innovation are hooks for consumerism. Additionally, in his position to repurchase Apple gadget, Satya does not see whe new CEO is but he sees new features in the new product.

	10
	AC: If that’s so, do you think that Apple’s bite as an American Capitalist company of technology in Indonesia get lessened?

S: I’m not sure if this is a coincidence or what, here, Steve Jobs was still alive, Apple was on top, and Android has not been existed yet and when Steve Jobs got sick Android was appearing and it keeps developing until the death of Steve Jobs and got replaced by the new CEO. And it is like another coincidence, lead by the new CEO and I think he has not proved his bite yet. Android is more improving, like a real coincidence. Not only because the new CEO’s fault and it is not because Steve Jobs passed away.

AC: So your trust toward the product has lessened.

S: Trust toward products, no, just not yet. It hasn’t lessened yet.
	Satya’s opinion of Apple’s market flow in Indonesia suggests that the new CEO does not affect the market but rather the effect of Android which expands rapidly. However, Satya convinces that it does not lessen his loyalty to Apple Computer, Inc products.

	11
	AC: Is there any of your friends who want to buy iPhone after they saw yours?

S: Well, if they bought it after they saw what I have, I’m not sure. There are some of my friends are usually “oh cool, cool… ah this way, that way” and asking for the price. Then they said they want it but it is expensive, they are complaining about the price. There is a close friend who says, “is it iPhone 4? Can I see it?” “Oh very good!” when the gadget was still new. “How much is it?” “Whoa, pricey!” Those are what they said.
	The account additionally describes how some Satya’s friends view Apple gadgets he owns as luxurious gadgets.

4.1.1.4. The Fourth Participant

Some parts of the interviews with the fourth participant held in Law Faculty campus cafeteria and the other parts in Law Faculty lobby where the researcher and participant were sitting on a bench next to each other.

	No
	Transcription
	Account

	1
	AC: Did you buy this iPad by yourself or it was from your parents?

N: This was my mama’s, since she didn’t use it the it is for me.

AC: How come?

N: My mama’s boss requires the employees use iPad or Tab in the office.

AC: Oh they must have it? The official commands it.

N: Yes

AC: A private company or like a State Owned Enterprise?

N: My mom is employed in the Land National Agency.

AC: Oo, a Public Servant, isn’t she?

N: Yes…

AC: Did the boss asked the employees to have one?

N: Yes, the Head of Agency asked them.

AC: Then is it for communication?

N: Well, more to the function. Eventually, she got one from the office while my mama has already bought iPad. Finallly, I use it.

AC: The Land National Agency shop Tabs for their Public Servants?

N: Yes, they bought many iPads and they gave it to the head of departments.

AC: And the iPhone?

N: I was offered, but I chose iPhone since my BB freezes frequently, my mama gets hectic to communicate with me.
	The point one account describes that Nurul received iPad as a gift from her mother, and she got her iPhone as one of options offered by her parents. It shows that parents are the material resource for a student to access consumerism.

	2
	AC: If your mama did not give you an iPad, would you buy an iPad?

N: No, because I have an iPhone already, I can’t ask for more. And in fact… umm my provider is Three and it is volume based. And it spends more in iPad than in iPhone so I’m getting lazy of it.

AC: Does it spend more too in laptop?

N: Ee, laptop spends the volume longer than iPad does, it is more long lasting.

AC: How come?

N: I don’t know why. I subscribe to 1 gigabyte package for three months. How to say that, it’s gone within a week. iPad and iPhone are only differ in the screen size.
	The account adds a bit of parents as material resource provider for young people. Moreover, Nurul stated that iPad has a lot in common with iPhone except for the touch screen size. Therefore, since she has an iPhone already, she might not buy an iPad if her mother did not give it. It shows Nurul’s consumerism depends on the material resource available for her.

	3
	AC: So this (iPad) is just for entertainment purpose. Or as a complimentary of laptop in campus?

N: Well, actually it does. But sometimes umm… when I was lazy to take a note, iPad works.

AC: Can you put it out in a class? Do they allow it?

N: Yes, you can.

AC: Will the lecturer think that you were playing with the gadget?

N: Alhamdulillah, no. And it happens that I sit on the front row, so the lecturer notices that I am taking notes. So, no. At first, it was for entertainment. Then finally, it works for a substitution instead of taking a heavy gadget to campus. It’s better to bring an iPad.

AC: Is there anyone asking you the price?

N: It happens frequently, but I honestly answered that it’s from my mama.

AC: After they know the price, what did they say?

N: Usually they just say “whoa good LED colors, decent on eyes, but it’s expensive, I can get two tabs with that.”
	Nurul admits that she uses iPad for entertainment purposes predominantly. Further, as her knowledge on iPad’s functions has been growing she began to use it for rather serious activities such as taking notes in class. Additionally, Nurul also describes the way her friends are interested in checking on her iPad. Those friends acknowledge that they can get two tablets with Nurul’s iPad price.

	4
	AC: If there were any application which did not included from the first time you bought it, just in case you must buy the application, is there any application you need to buy?

N: Umm, at the first time we bought it, applications were installed instantly, they give sixteen pages. But since my mama handed it earlier, she deleted useless applications. Just like that.

AC: Finally, did you add more or you did nothing?

N: No, I did nothing. She deleted games.

AC: What about accessories? The iPad case is a bonus purchase or you bought it individually?

N: I bought it individually because at the moment my mama was in hurry that she didn’t buy any accessory at once.

AC: Do you mind to spend money to buy this iPad case? How much is it?

N: Eeh, about four hundred thousand I guess.

AC: Do you have any objection in purchasing it?

N: Mmm… How is it, I bought it that the iPad won’t broke if it’s fell off or get crushed in my purse.

AC:What’s for the iPhone?

N: Oo, this one, I bought the replica for seventy thousand; the shapes are vary since it is a bit unsaved to buy the expensive one, because the rubber breaks easily.
	The account shows that Nurul has bought an iPad case (which available on Apple Store). She could choose any iPad case available in local store with lower price but she took the original one. The fact identifies that consumerism on Apple gadgets is one of Nurul’s lifestyles. For her iPhone, Nurul decided to buy products available on local stores with cheaper price for their models and colors.

	5
	AC: Let’s say someday you need a application. For example, you want Karaoke, you need to download a good application like Everysing, just in case you have to buy it. Would you buy it or would you ask for jailbreak?

N: Is it a must?

AC: Just in case, for Microsoft Macintosh Word, the Office was deleted and you have to repurchase it, what is your private argument?

N: This way…

AC: Yes, how?

N: It’s idealistic, OK? If you need one then download it, no matter how to get one.

AC: How often you download songs in iTunes?

N: Just seldom, because there are just a small number for Indonesian songs.

AC: What about western songs?

N: I have several times download via iTunes since western new songs are difficult to get the download link
	On paid application issue, Nurul stands on the position where her consumerism is based on what she needs instead of what he wants. On another side, Nurul agreed on downloading or purchasing original (crucial) application such as Microsoft Macintosh Office and purchasing music on iTunes. To conclude, inspite of Nurul’s position is on the need or wants. The frequent activities in consuming Apple products put Nurul in Apple lifestyle

	6
	Do your parents have any reaction when you take iPad to campus?
N: Umm, at first they do. They are afraid of it gets lost. But after several times I take it and nothing happened, it is okay,

AC: Have they said that you take iPad to campus is just for styles?

N: No, Alhamdulillah no. Because this is the era. If it is necessary then they said no problem.

AC: Do you know your classmates who own iPad?

N: I know, there are few who own it, since mostly own Tab, why?

AC: Do you think they have optimal use of iPad?

N: Hehe, I think it’s just the same. Just for entertainment and internet, but there are some who use it optimally, to compose music and taking notes at class.

AC: Have you seen it?

N: I have
	At this point, Nurul implies that iPad and tablet are a part of college students’ current lifestyle to the extent that teachers allow those gadgets to be used in class. On my question challenge about Law students’ typical consumerism in computer technology, Nurul suggest that most students own tablet or iPad for fun uses such as entertainment and internet uses. However, Nurul emphasizes there are some students who optimally use their iPad such as for typing in class and composing music.

	7
	AC: Has your iPad jail-broken?

N: Not yet, I do nothing to it.

AC: And the iPhone too?

N: He’em, just the same.

AC: Then the sixteen pages of application?

N: They are free applications from Apple Store.

AC: Do you want to jailbreak it? So you can get many applications.

N: Ah, I’m not sure, Um.. I think I don’t.

AC: Why?

N: This is from my parents, I’m afraid something happen.

AC: If you need important applications?

N: Just buy, it is alright.

AC: Do you have Apple Store account from the start?

N: I signed up, the account is on my parents name. Because it is my papa’s credit card.
	The fact that Nurul uses her father’s credit card to create an iTunes account shows that material resources clearly pay the role for consumerism in computer technology.

	8
	AC: Here, if you need new laptop, what do you want?

N: Just in case?

AC: Yes

N: I will see the budget, if I have more I’ll have apple, oppositely, it’s fine for me to have ordinary laptop. Just take it.

AC: Why Apple?

N: Because it is long-lasting, and it is multifunctional.
	Macbook’s durability and multifunction are the consideration for repurchasing more Apple products if Nurul were need one.

4.2.
 Research Analysis

This sub-chapter contains data analysis from the research result above and focuses to answer the research questions.

4.2.1. How Consumerism Reach the Research Participants

From the interview result, the researcher finds some ways of consumerism reaching research participants. The first and foremost is the oligopoly applied by Apple Computer, Inc that the company created its own market and one of a kind commodity where Apple users purchase and repurchase goods only from Apple store. Moreover, the exclusive market, special software and the luxurious branding provided by Apple has turned the act of consumption into consumerism as Apple users have been implementing their Apple lifestyle every day. One over four research participants has stated clearly that using Apple gadgets is one of his lifestyles. Meanwhile, the three others did not state their Apple lifestyle openly. However, as they are using their Apple gadgets, purchasing original software and accessory frequently, the consumerism ideology has attached on their mindset daily life. All of the research participants stated that they chose Apple Computers products due to their quality, exclusivity and durability. The fact indentifies Apple’s durability, exclusivity and special features turn into consumer’s loyalty. Research participants’ statements in the interview support the researcher inference, where the first participant, second participant and the third participant chose Apple products because other electronic manufacturers cannot provide the durability, exclusivity, and the special features they want.

Based on Steven Miles, he put computer technology as an example of consumerism since computer technology has both serious and fun uses where the distinctive implications of capitalism occurs (Miles, 1998: 76). From all of the research participants, the researcher found that iPhones and Macbooks that the participants own are for serious purposes while iPods and iPads are predominantly for fun and entertainment purposes. To conclude, since the fourth research participant stated that electronic gadget such as iPad is one of the current student’s culture; therefore, unconsciously consumerism has become a part of student’s daily life.

4.2.2. Material Resource in Student’s Consumerism

In composing the research questions, the researcher has thought a hypothesis that one or more of research participants has bought Apple gadgets with their own resources (non-parents resources). However, the research has resulted in contrasting fact from the initial hypothesis. All of the research participants clearly admit that they receive Apple gadgets as gift from their parents, or the money they spent to buy Apple gadgets came from their parents. None of them earns their own money to fulfill the Apple lifestyle. The way material resource affects student’s consumerism is determined by one crucial variable, the parents. Thus, the research participant consumerism is under control since they stated that they only purchase what they need on Apple Store as the credit cards belong to their parents. Therefore, if the research participants’ parents did not come up as the material resource provider, then the story of Apple lifestyle is over before it has begun.

Apple Computers’ products position as a middle-high economy culture in Indonesia has already classified who can access the culture and who has the knowledge expertise in operating those gadgets so the user can be part of the culture. Demographically, all of the research participants come from middle-upper economic background families that that they are able to afford Apple gadgets. Research participants’ parents jobs are vary from Indonesian State-owned Enterprises staff, Professor, Police officer, and the head staff of The National Land Agency. Whether the research participants’ are bourgeois or not, in fact they provide their children the access to consumerism and support them in advance by providing additional material resources such as credit card for creating Apple Store account.

4.3.
Further Research

In hearing the word “technology”, most people probably think about manufacturing and economy. Rather than walking further into the economy subject which Humanities students do not have much expertise, the researcher would like to suggest further research in Fandom Culture thesis. Apple Computer, Inc has a huge number of loyal consumer bases waiting for the newest feature and newest product from the manufacturer. There are fandom websites and forums specialized for Apple users such as obamapacman.com and macworld.com which we scarcely see the same thing available for Toshiba or Dell. Carefully watch the back glass of the cars on the road or at the parking lot, you may find one or more cars with Apple sticker on the window. The questions arisen are,” is the car owner an Apple user?” or “do the car owner put the Apple sticker because it looks cool?” or “is the car owner an Apple fan?” The scope of Fandom Culture thesis on Apple should cover Human Motivation, Consumerism, and the fan culture itself that will support the research with strong arguments, theories and sample cases.

CHAPTER 5

CONCLUSION

The conducted research resulted in such fascinating interview conversations where the researcher infers and analyzes several cultural and sociological facts. Nevertheless, the researcher pages limitation to discuss the research. Consequently, the researcher enclosed merely the interview parts where consumerism discussions exist. There are three major subjects highlighted in the interview analyses; they are participants’ consumerism behavior, participants’ material resource, and Apple as middle-high economy culture for students.

In the participants’ consumerism behavior, the researcher focused on how consumerism reaches participant’s life. The fact that Apple marketing temptation connects Apple users to consumerism is showed by their daily activities that cannot leave Apple gadgets away from their hands. What students need are offered by Apple Computer, Inc., the multifunctional device and durability. However, they are also offered things like retina display and voice command (Siri) which are unnecessary for students but they want it. The researcher sees that Consumerism indeed applies well in the research and the analysis fit to Steven Miles ideas which the researcher has mentioned in the theoretical Framework at Chapter 2.

Hence, the researcher found that parents are playing immense role in supporting research participants’ consumerism lifestyle. Parents provide the material resource for research participants that they have access to Apple products. If someone has very limited budget then they are unable to buy any Apple products and unable to experience the Apple lifestyle. Credit cards, which are supposed to help people with limited budget, are not popular for Law Faculty students. In fact, the research participants do not have their own credit cards instead to create and download account Apple Store. To conclude, the researcher proposes Consumerism theories has a little strength to approach consumerism with parents’ issues in it. For that reason, Phil Cohen’s Subcultural theory in approaching youth subcultures with parents’ culture context will fit the subject.

Apple’s premium price which uncommon for most Indonesians is affordable for research participants since they come from middle-upper families. The research participants however have the access to experience Apple lifestyle although Apple gadgets are from their parents. They have the opportunity to own Apple gadgets and the opportunity to learn how to operate the gadgets. From the research’s result, that Apple gadgets interconnectedness makes it popular is true. In contrast with interconnectedness are Apple’s premium price and unpopular operating system that put Apple Computer, Inc products are high-end products for most Indonesians. In addition, language distortion may be another reason for Apple as high culture for Indonesians. The fact that Indonesian language yet has not included in Apple’s operating system will be a distortion to Indonesian who are incapable in operating electronics in English command.

Bibliography
“Economy in brief: Apple Launches iTunes Indonesia”. Jakarta Post. 5 Dec 2012: 14.

“In Indonesia, Apple fans brave sticker shock for iPhone 5.” Jakarta Post. 25 Dec 2012. Web. 2 Nov 2013.

Baumol, William, et al. 2007. Good and Bad Capitalism. London: Yale University Press.

Bungin, Burhan. 2007. Penelitian Kualitatif. Jakarta: Prenada Muda Group.

Burgess, Robert G. 1984. In The Field. London: George Allen & Unwin.

Geertz, Clifford. 1973. The Interpretation of Cultures: Selected Essays. New York: Basic Books.

Helft, Miguel, and Ashlee Vance. “Apple Passes Microsoft as No. 1 in Tech.” New York Times. 27 May 2010: B1.

Linzmayer, Owen. 1999. Apple Confidential: The Real Story of Apple Computer, Inc. San Francisco: No Starch Press.

Luthfie, Nukman. “Prices, Infrastructure, Hamper iPad Sales in Indonesia.” Jakarta Post. 17 Dec. 2011. Web. 2 Nov 2013.

Mann, Thomas. 2005. The Oxford Guide to Library Review. New York: Oxford University Press.

Marx, Karl, and Friedrich Engels. 1970. The Communist Manifesto. New York: Pathfinder Press.

Marx, Karl. 1970. A Contribution to the Critique of Political Economy. New York: International Publishers.

Miles, Steven. 1998. Consumerism as A Way of Life. London: Sage Publications.

Niezen, Ronald. 2004. A World Beyond Difference: Cultural Identity in the Age of Globalization. Oxford: Blackwell Publishing.

Persell, Caroline Hodges. 1990. Understanding Society: An Introduction to Sociology. New York: Harper & Row Publishers, Inc.

Pickering, Michael, ed. 2008. Research Methods for Cultural Studies. Edinburgh: Edinburgh University Press.

Storey, John. 1996. Cultural Studies and the Study of Popular Culture: Theories and Methods. Edinburgh: Edinburgh University Press.

The World Bank Group. “World Development Indicators.” worldbank.org. 2012. Web. 20 Mar 2014.

Wortham, Jenna. “The iPhone 5C and the Allure of Shownership.” New York Times Bits. 16 Sep. 2013. Web. 5 Oct 2013.
x

