patty
With the rapid development of technology in the contemporary world, technology’s influence has penetrated into people’s daily life.  The most obvious example of its influence that we can see everywhere is the big impact on the entertainment culture, especially the invention of the computer.  Now, musicians or producers can use a computer and one finger to compose songs which might have taken a whole band to record ten years ago; they could make a film which would have needed to a team with hundreds people to finish twenty years ago.  In order to satisfy modern people’s demands, more and more innovative and convenient tools including electronic facilities and software were created, and some of them have produced great affects. 

Hatsune Miku is the second generation of Vocaloid, a kind of singing software, in Japan, and Hatsune Miku is also the name of the character that has “her” picture of appearance and character setting built by the publisher.  When you use this software and insert the lyrics, you can make Miku, the virtual idol, “Sing”.  Hatsune Miku had created a great sales volume and made Vocaloid’s fame among amateur musicians.  For amateur musicians, it’s hard to find an appropriate singer to sing their songs.  But, by adjusting the numerical of Miku to turn its voice into the right style that meets their needs, composers can present their works to the public.  Some of the musicians who have strong ability have released their albums as they wished; some have even been discovered by the music company and became professional musicians.

Miku’s popularity with musicians is not without good reason.  First, most of the Miku users take the Internet as the main channel to post their works, and the general high Internet penetration enables their songs to quickly spread throughout the country and all over the world.  Second, Vocaloid’s publisher company, Yamaha Corporation, allows users to take Miku in commercial use and the company won’t charge users.  Miku’s open content breaks the masses’ impression of intellectual property rights, and this special marketing strategy not only proves to be convenient for musicians, but encourages them to keep composing- one for gaining good reputation and fame, and two for arousing composers’ desire to buy.  
The most important reason for the success of the software, however, is Hatsune Miku “herself”.  As a virtual idol, Hatsune Miku, a little girl with green hair, has a great amount of fans worldwide.  Different from real idols that walk on the red carpet, Miku only exists on the computer, on the internet.  Some people might think this is a limitation.  However, this distinctive mark actually reduces the distance between Miku and her fans, making her more accessible, compared with real persons.  Furthermore, Miku’s open context can be used for music as well as every other kind of creative work, including literatures and painting.  Hatsune Miku’s official setting isn’t clear or definite, and it retains the space for those who are attracted by her songs to imagine.  So, drawing pictures or making writings of Miku to fill in the space are allowed, and all of these re-creations have formed Hatsune Miku into the phenomenon we see today.  Every fan participated in her growth, and reinforced their identity as “Miku’s fans”, which increases their support for Miku.

In earlier societies, both composers and fans are passive in the entertainment culture.  Composers needed the record company to be given the opportunity to be introduced to the masses, and the people had to accept what the record company had produced.  With technology’s improvement, like the Internet and Hatsune Miku, the initiative doesn’t lie with the entertainment industry anymore.  The wall between composers and the people are gradually falling down-- that’s what we are happy to see. 
