
TESIS DOCTORAL 2020 - UNIVERSIDAD DE MÁLAGA

EL K-POP Y LA INTERACCIÓN PARASOCIAL EN ESPAÑA:

EL FENÓMENO FAN EN INSTAGRAM

JULIA RODRÍGUEZ CASTILLO

DIRECTORA: ANA ALMANSA MARTÍNEZ
Doctorado Interuniversitario en Comunicación de las universidades de Málaga, Cádiz,
Huelva y Sevilla en la línea de Publicidad y Relaciones Públicas

AUTOR: Julia Rodríguez Castillo

 https://orcid.org/0000-0003-4379-9820 

EDITA: Publicaciones y Divulgación Científica. Universidad de Málaga

 
Esta obra está bajo una licencia de Creative Commons Reconocimiento-NoComercial-
SinObraDerivada 4.0 Internacional: 
http://creativecommons.org/licenses/by-nc-nd/4.0/legalcode 
Cualquier parte de esta obra se puede reproducir sin autorización  
pero con el reconocimiento y atribución de los autores. 
No se puede hacer uso comercial de la obra y no se puede alterar, transformar o hacer obras derivadas. 
 
Esta Tesis Doctoral está depositada en el Repositorio Institucional de la Universidad de Málaga
(RIUMA): riuma.uma.es

http://orcid.org/0000-0003-4379-9820
http://creativecommons.org/licenses/by-nc-nd/4.0/legalcode

UNIVERSIDAD DE MÁLAGA, ESPAÑA

Facultad de Ciencias de la Comunicación

2017-2020

Tesis Doctoral

EL K-POP Y LA INTERACCIÓN PARASOCIAL EN ESPAÑA:

EL FENÓMENO FAN EN INSTAGRAM

Programa de Doctorado: Doctorado Interuniversitario en Comunicación de las

universidades de Málaga, Cádiz, Huelva y Sevilla en la línea de Publicidad y

Relaciones Públicas

DOCTORANDA: JULIA RODRÍGUEZ CASTILLO

DIRECTORA: ANA ALMANSA MARTÍNEZ

Dra. Dña. Ana Almansa Martínez, Profesora Titular de Universidad, adscrita al
Departamento de Comunicación Audiovisual y Publicidad, de la Universidad de
Málaga, como tutora y directora de esta tesis doctoral, realizada por Dña. Julia
Rodríguez Castillo,

INFORMA QUE:

Una vez finalizada la investigación y conforme a la normativa vigente, AUTORIZA
la presentación y defensa de la tesis, por considerar que reúne los requisitos
formales, científicos y de originalidad necesarios para ser defendida ante el
Tribunal constituido al efecto, para la obtención del Grado de Doctor.

Para que conste a los efectos oportunos, firma el presente informe en Málaga, a
11 de enero de 2021.

Fdo. Ana Almansa Martínez

	

	
	

	

Escuela de Doctorado

Edificio Pabellón de Gobierno. Campus El Ejido.
29071

Tel.: 952 13 10 28 / 952 13 14 61 / 952 13 71 10
E-mail: doctorado@uma.es

-

	

DECLARACIÓN	DE	AUTORÍA	Y	ORIGINALIDAD	DE	LA	TESIS	PRESENTADA	
PARA	OBTENER	EL	TÍTULO	DE	DOCTOR	

	

	

	

D./Dña	JULIA	RODRÍGUEZ	CASTILLO	

Estudiante	del	programa	de	doctorado	PUBLICIDAD	Y	RELACIONES	PÚBLICAS	de	la	Universidad	

de	 Málaga,	 autor/a	 de	 la	 tesis,	 presentada	 para	 la	 obtención	 del	 título	 de	 doctor	 por	 la	

Universidad	 de	 Málaga,	 titulada:	 EL	 K-POP	 Y	 LA	 INTERACCIÓN	 PARASOCIAL	 EN	 ESPAÑA:	 LA	

EXPANSIÓN	DEL	FENÓMENO	FAN	EN	INSTAGRAM.		

	

Realizada	 bajo	 la	 tutorización	 de	 ANA	 ALMANSA	 MARTÍNEZ	 y	 dirección	 de	 ANA	 ALMANSA	

MARTÍNEZ	(si	tuviera	varios	directores	deberá	hacer	constar	el	nombre	de	todos)	

	

	

	

DECLARO	QUE:	

	

La	tesis	presentada	es	una	obra	original	que	no	infringe	los	derechos	de	propiedad	intelectual	

ni	 los	 derechos	 de	 propiedad	 industrial	 u	 otros,	 conforme	 al	 ordenamiento	 jurídico	 vigente	

(Real	Decreto	Legislativo	1/1996,	de	12	de	abril,	por	el	que	se	aprueba	el	texto	refundido	de	la	

Ley	de	Propiedad	Intelectual,	regularizando,	aclarando	y	armonizando	las	disposiciones	legales	

vigentes	sobre	la	materia),	modificado	por	la	Ley	2/2019,	de	1	de	marzo.		

	

	

Igualmente	 asumo,	 ante	 a	 la	 Universidad	 de	 Málaga	 y	 ante	 cualquier	 otra	 instancia,	 la	

responsabilidad	que	pudiera	derivarse	en	caso	de	plagio	de	contenidos	en	la	tesis	presentada,	

conforme	al	ordenamiento	jurídico	vigente.	

	

	

	

En	Málaga,	a	19		de	ENERO	de	2021	

	

	

	

	

	

Fdo.:	JULIA	RODRÍGUEZ	CASTILLO	

	
	

	 7	

A mi familia, a mi tutora, a mis amigos.

A toda la gente que ha colaborado y apoyado.

A Corea por inspirarme y a Seúl por enamorarme.

감사합니다

	

ÍNDICE DE CONTENIDO

ABSTRACT ... 14

INTRODUCCIÓN ... 44

Descripción general del caso ... 45

Justificación de la propuesta .. 46

Estado de la cuestión ... 47

Estructura de la tesis .. 51

PREGUNTAS DE INVESTIGACIÓN ... 53

OBJETIVOS .. 56

1. MARCO TEÓRICO .. 58

1.1. Las Redes Sociales .. 59

1.1.1. Las RRSS globalizadas y globalizadoras .. 60

1.1.2. ¿Qué debería cumplir una Red Social? ... 62

1.1.3. El estado de las RRSS ... 65

1.1.3.1. Instagram ... 68

1.2. Interacción Parasocial .. 71

1.2.1. Interacción Parasocial y Social Media ... 73

1.2.2. La Publicidad Parasocial .. 74

1.2.3 Famosos, Interacción Parasocial y RRSS .. 75

1.2.4. El Fandom .. 79	

1.3. Hallyu ... 81

1.3.1. Hallyu 2.0 ... 82

1.3.1.1. Definiciones de los contenidos culturales generados de la ola

coreana ... 84

1.3.2 El K-Pop .. 92

1.3.2.1 El K-Pop en España y el mundo .. 93	

1.3.2.2 K-Pop, Interacción Parasocial y Fantropología 97	

1.3.3 BTS ... 103

1.3.3.1 La Presencia de BTS en RRSS ... 106

1.3.3.2 La fantropología de BTS .. 110

2. METODOLOGÍA .. 115

2.1. Análisis de Contenido .. 116

2.1.1. Análisis de contenido en la web de los 40 principales 116

2.1.2. Análisis de contenido en Instagram ... 117

2.2. Entrevista en Profundidad ... 120

2.3. Delphi (Panel de Expertos) .. 121

2.3.1. Biografía de los participantes del Panel de Expertos 123

2.3.2. Cuestionario del Delphi .. 125

	

3. RESULTADOS .. 128

3.1. Evolución y estado del K-Pop ... 129

3.2. El ciberfandom de BTS en España ... 132

3.3. El K-Pop como campaña institucional ... 141

3.4. Delphi: El K-pop es España y su tendencia ... 144

	
4. CONCLUSIONES (EN ESPAÑOL) ... 161

	
CONCLUSION (IN ENGLISH) ... 170

REFERENCIAS ... 178

ANEXOS .. 187

	
1. ANEXO 1. Análisis de Contenido en la web de los 40 principales 188

2. ANEXO 2. Análisis de Contenido en Instagram (@bts_spain) 198

3. ANEXO 3. Entrevista en Profundidad ... 220

	
	
	
	
	
	
	
	
	
	
	
	
	

ÍNDICE DE FIGURAS

FIGURAS

	
FIGURA 1. El Panal de las RRSS ... 64

FIGURA 2. Informe BANANA .. 94

FIGURA 3. Artículos K-Pop en la web de los 40 Principales 129

FIGURA 4. Artículos totales y menciones de BTS y Black Pink 130

TABLAS

	
TABLA 1. Crecimiento RRSS: perfiles en España ... 67

TABLA 2. Ranking de las 3 ciudades españolas con mayor número de perfiles

en Instagram .. 70

TABLA 3. Ficha Análisis de Artículos 40 Principales 117

TABLA 4. Ficha Análisis de Cuenta ... 118

TABLA 5. Ficha Análisis de Posts ... 119

TABLA 6. Ficha Engagement Rate .. 120

TABLA 7. Panel de Expertos ... 122

TABLA 8. BTS y Black Pink: menciones anuales en artículos 131

TABLA 9. Ficha análisis en Instagram de @bts_spain 132

TABLA 10. Fechas de lanzamientos y análisis .. 133

TABLA 11. Posts con más engagemnet ... 134

TABLA 12. Posts con más likes .. 134

TABLA 13. Posts con más comentarios ... 135

TABLA 14. Mejores posts MAP OF THE SOUL: 7 ... 136

TABLA 15. Mejores posts MAP OF THE SOUL: PERSONA 137

TABLA 16. Mejores posts LOVE YOURSELF: ANSWER 138

TABLA 17. Mejores posts LOVE YOURSELF: TEAR 139

ABSTRACT

	 15	

The relevance of this thesis lies in the importance that the world of social

networks and the presence of K-Pop (Korean Pop Music) have gained in recent

years in Spain. In short, it is an investigation that seeks to protect, unify and

apply, in the same investigation, the concepts shown below:

1. Hallyu (한류: Korean Wave)

2. K-Pop and Fandom (Fan Phenomenon)

3. SN (Social Media/Networks): Instagram and Virtual Etnography

4. Parasocial Interaction (PSI) and Celebrity Worship Syndrome

5. Gatekeeping and Newsmaking

Throughout this thesis, we will try to frame and weave concepts belonging to

multiple disciplines. But above all, it focuses on K-Pop, a concept developed

later and that lays the foundations of the hypothesis raised for this research. As

mentioned before, this research is also focused on the fandom, corresponding

to this topic in question, on Instagram. This application will be used to carry out

a virtual ethnographic approach to the community, as well as to examine how

the contents related to K-Pop are developed to understand the cycle through

which they are seen submitted this type of content from the primary source to

the final consumer, even going through curation processes, expansion of

information, implementation of related activities, transformation or translation.

On the other hand, it is worth highlighting the importance of social networks for

this research since, in addition to today being the tool for the expansion and

globalization of the cultural contents that are discussed in this article, it is the

	 16	

indispensable tool through which starts the methodology applied to this case.

To do this, we will focus on Instagram as a virtual field of action because it is

one of the three most used social networks in our country. And in K-Pop as the

main theme for, as we will see later, being the star cultural product of Hallyu

2.0. The main topics of this research are the following mentioned below:

Hallyu 2.0, 3.0…

Coined by KOCIS (2011) as Neo-Korean Wave, this concept highlights the

evolution of Hallyu due to the entry into the game of social networks, which led

to the introduction of new tools for the commercialization and distribution of

cultural and cultural content. Many K-Pop groups knew how to find new ways to

reach their audiences, not only as an added element to their music but also with

the aim of feeding fandom (a strategy closely linked to PSI).

These factors added to the rapid expansion, makes Hallyu evolve to Hallyu 2.0,

which is the Hallyu that, in a certain way, we know and consume today.

Hallyu 2.0 is the combination of social networks, their practices and the

uses and possibilities they offer, and this new stage has been possible

because Korea has advanced its digital technologies. In mapping the

growth of Hallyu 2.0, we discuss the role of social media-driven

consumption and cultural production flows in Asia and around the world

in the context of creative industries (Jin, 2012).

	 17	

Today, the Korean Wave is a global phenomenon as highlighted by Kelley

(2019). The number of dedicated global fans of Hallyu, or the Korean Wave, is

estimated to have risen to about 90 million at the end of last year, as shared by

government-affiliated foundations (Nam, 2019). As previously mentioned and

following the vision of Jin (2012), online games (which we refer to in this

research as E-games) and K-Pop have become the two most important cultural

genres in the Hallyu 2.0 era. However, K-Pop stands out as the most distinctive

cultural genre in this cultural wave, surpassing K-dramas as the most

exportable cultural product Kim (2014).

In addition, this revolution invited other cultural products to be part of the game,

and what began as the export of K-Dramas and K-Pop expanded to other

industries, such as the world of fashion and makeup. With the incorporation of

other cultural products made in Korea.

The following are the cultural products that VISIT SEOUL (Visit Seoul.Net, the

official Seoul city guide belonging to the Seoul Tourism Organization)

encompasses as part of today's Hallyu. These products are considered to

generate activities as part of the Hallyu experience in the city of Seoul:

- K-Pop

- K-Drama and Tv Show

- K-Beauty

- K-Food

- E-Sport

	 18	

Although we are talking about Hallyu 2.0, a few years ago the need to review

the evolution of Hallyu in this new era was generated to the point of creating the

need to review this change in the Hallyu 2.0 paradigm, which authors such as

Arirang Issue (2015), Kim (2012) mentioned as Hallyu 3.0. Recall that (Arirang

Issue, 2015; Kim, 2012) for the first wave of Hallyu the main content was K-

dramas and for Hallyu 2.0 K-Pop. In the case of this new wave of Hallyu we

treat content in a more varied way, including musicals, publications, medicine,

fashion, cosmetics and food. Won (2015) mentions both Hallyu 3.0 and Hallyu

4.0. At a current point, Hallyu 4.0 is spoken of as a generalized national

symbolic capital and closely related to the expansion and protection of products

initially considered extrinsic to Hallyu, which we previously included as K-

Culture (Woodier and Park, 2017).

Hallyu 4.0 has the potential to become a "K style" that is closely related

to advertising law. The spread of Hallyu was all thanks to the affection of

fans around the world, and the target of their affection was nothing less

than the image of the Hallyu stars. All the images assimilated to the

Hallyu stars represent their identity. The right to use your identity

commercially is that of publicity. As fans love and imitate the identity of

Hallyu stars, they like every style that Hallyu stars display. They are

interested in the lifestyle (food, clothing, and shelter) of the Hallyu stars.

Therefore, the success strategy of Hallyu 4.0 depends on how to use and

protect the publicity rights of the Hallyu stars (Kim, 2015).

	 19	

K-Pop

K-Pop is a phenomenon that, despite having been expanding around the world

for many years, has just started to establish itself solidly in the musical and

social scene in Spain a few years ago.

It is the popular music (pop music) of South Korea and is part of what is known

as Hallyu (한류) or Korean wave. In this case, when we talk about K-Pop we are

not only referring to the musical style, but to the entire universe that it

generates: songs, video clips, interviews, merchandising, etc. But above all, if

there is something that K-Pop generates, it is fandom.

As Jiménez (2017) points out, the publications that deal with the subject of K-

Pop normally approach it through musical, social, political and economic

analysis, explanations of its origin and expansion and from the intention of

understanding how it is produced and develops the fan phenomenon for the

rest of the world.

This last point is one of the most important for this research since it deals with

the part where virtual ethnography and parasocial interaction come into play.

	 20	

Parasocial Interaction (PSI)

Parasocial Interaction, referred as PSI for its acronym in English (ParaSocial

Interaction), offers an explanation of the way in which audiences develop their

relationship with the media and defines communication between "a subject"

(usually famous) and fans as an imitation of closeness and friendship (Horton

and Wohl, 1956). Despite the fact that it is a one-way communication, it creates

a fictitious effect of a real social relationship. Therefore, the key to making this

type of interaction work is to make the audience think that they have a unique

and illusory relationship with "the subject."

It is in social networks, and thanks to them, where content consumers have the

power to participate and interact with the feed that communicating agents

(public figures, politicians, companies, media, etc.) share. But for this to happen

it is essential to create an environment in which these consumers feel that their

voice has value, or at least that they feel as such. This is achieved through

Parasocial Interaction, whose main objective is to wrap the consumer in a

fictitious relationship (Castaño, 2015). However, although this feeling of

closeness is an illusion, the feelings (including those of response) that it

generates are real. For this research, we start from the basis of Parasocial

Interactions resulting from interactions through social networks, in this case

Instagram, with respect to the figures and content related to Hallyu 2.0.

	 21	

1. Case Overview

We are facing a multidisciplinary investigation, full of international culture, music

and fandom, to which the concept of PSI is applied, from a vision oriented to the

world of communication in social networks.

With this synergy between concepts, it is intended to understand the panorama

of K-Pop, specifically from the position of Spanish content consumers on

Instagram, as the most representative cultural product from the Republic of

Korea. Korean Wave (Hallyu) observed as part of that country's Soft Power

campaign.

It is true that one of the most important fundamental pillars of this research is

SN, specifically Instagram (IG). However, due to the lack of background on the

subject of K-Pop in our country, it is necessary to make a general approach to

this issue outside SN.

In addition, this allows us to apply the ethnographic-virtual vision of Hine (2002),

who shares the importance of breaking the barrier between offline and online,

since this will give us the opportunity to assume a role that crosses, creates and

sustains the links of the connections applied to our field of study.

	 22	

2. Justification of the Proposal

Analogously to authors such as Olmedo (2017) and Deltell and Folcar (2020),

the question of the subject dealt with in terms of its value, its evolution, its future

and its involvement with the media is raised:

Important questions are raised about the value of media-based art in

relation to an ever-changing world and the way the future is viewed, as

well as the direction in which the media industry is moving with great

inertia communication (Korea Foundation, 2019).

In addition, this research is a great opportunity to understand the terms

mentioned above. This sharing of concepts aims to offer a multidisciplinary

vision; from a communicational vision, regarding the world of social media and

the flow and import of content at an international level; psychological, as offered

by PSI; and cultural, referring to the historical-conceptual revision of Hallyu.

The topics covered in this research are little or rarely studied, by themselves, in

the panorama of communication in SN in Spain, despite being topics treated

outside of our country. Therefore, it is intended to establish a solid starting point

regarding these phenomena that help and encourage research at the national

level on K-Pop and other cultural products derived from the Korean Wave.

	 23	

It should be noted that the theme of this research, in which the doctoral student

is involved both academically and, above all, professionally and personally, is

one of the great motivations for launching this doctoral thesis.

3. Initial State of the Question

At an international level, the most consulted and important report for this

research is the Digital 2019 report by We are Social and Hootsuite (2019). On

the other hand, to understand the state of social media in our country, we rely

on reports published at the national level on the use that Spaniards make of

digital media: Digital 2019 (Spain) by We Are Social and Hootsuite (2019),

Estudio Annual RRSS 2019 of IAB Spain (2019), VI Study on Facebook, Twitter

and Instagram users in Spain from The Social Family (2020). Regarding virtual

ethnography and the study of contents, this research is supported by titles such

as Virtual Ethnography by Hine (2000).

On the theory and implementation of Parasocial Interaction, we will focus on its

parents, Horton & Wohl (1956), and on the studies on measurement and

observation by Schramm, & Hartmann (2008). In addition, it is worth

highlighting, at the national level, the research on Parasocial Interaction and SN

by Castaño (2015), such as his article Relations and Parasocial Interactions in

digital SN.

	 24	

With regard to Hallyu, specifically K-Pop, we find many authors at an

international level, who deal with these issues, authors like Jung (2015).

Woodier and Park (2017) and Caswell (2018), among many others. There are

numerous international studies (beyond the borders of Korea) that observe how

the phenomenon develops at the national / regional level, depending on the

origin of the publication, from musical, social, socio-economic, cultural, etc.

perspectives. We focus on the K-pop group BTS, which stands for Bangtan

Sonyeondan (Bulletproof Boy Scouts), as one of the most representative

groups of K-pop today, being a success story of the current globalization of this

content.

The information offered from the place of origin of this cultural product, Korea, is

of special interest, where we also find numerous biography, highlighting, in

addition to authors and academics, the interest and intention of the South

Korean Government for the creation and distribution of information and data on

K-Pop and Hallyu in general. Great examples, among many others are:

1. The Korean monthly magazine by the Korean Foundation (affiliated with

the Korean Ministry of Foreign Affairs).

2. Information obtained through KOCIS (Korea Culture and Information

Service), belonging to the Ministry of Culture, Sports and Tourism of the

Republic of Korea.

Another example with Korean origin that unifies K-Pop and PSI, this time, from

a philosophical and communicational perspective is Dr. Jeeheng Lee, whose

	 25	

approach to BTS and fandom offers high value information, highlighting her

talks, articles and publications.

On the other hand, it is at the national level where the scarcity of research or

articles referring to these topics is most notable. There are many publications

that deal with the subject of K-Pop in a general way, explaining its origin in

South Korea, its musical, social, political and economic characteristics and how

and why the fan phenomenon occurs in the five continents. Some notable

examples are found in the books The Korean Wave: Korean Media Go Global

and K-Pop: The international rise of the Korean music industry, both by

Routledge publishing house (Olmedo, 2017. p, 11).

Olmedo (2017), displays, in the fan phenomenon and the SN; an extensive

bibliography regarding the study topics raised in this research, especially K-Pop

and SN. Another important reference, also of Spanish origin, will be the one

entitled Creative Industries in South Korea: The Korean Wave, by Valean

(2017). In both investigations you can find, above all, very useful references to

contextualize the fandom in SN from a point of view specifically oriented to K-

Pop.

It is worth highlighting the contribution of Carla Folcar, author of the blog Ba Na

Na, a Spanish reference for content on K-Pop and K-Culture. Data provided by

this professional and researcher are mentioned in addition to being studied in

Deltell and Folcar (2020) and being part of the panel of experts for this

research.

	 26	

4. Structure of the Thesis

Regarding the theoretical framework of this research, the state of the social

networks globally and at the national level (Spain) is taken as a starting point as

justification for the weight that is given in this research to the app Instagram.

This first chapter is divided into three sections: The globalized and globalizing

SN, to know the context of these. What should a social network accomplish?, to

understand their nature and uses. And The state of the SN, in this last section,

a subsection is dedicated to Instagram, specifically on which we will focus

exclusively on this platform.

Second, we find the explanation to the concept of PSI under the intention of

introducing fandom to the study. This chapter, called Parasocial Interaction,

starts from the theory of this concept and is later divided into the following

sections: Parasocial Interaction and Social Media, in which this concept unfolds

with respect to what was seen in the previous point. Parasocial Advertising,

where we will observe how PSI is put into practice as an endorsement. A third

section, Celebrities, Parasocial Interaction and Social Networks, in which

everything seen in this chapter is unified. Finally, we find the Fandom section, in

which we introduce and observe this fan phenomenon on SN.

Third, an approach to Hallyu is made under the protection of K-Pop, which will

give us the opportunity to focus on BTS as the most representative group of this

globalized phenomenon today. At this last point, we will be able to visualize how

all the issues observed in the conceptual review that create the fabric of our

theoretical framework work together. After an introduction to the Korean Wave,

	 27	

this chapter is divided into the following sections: Hallyu 2.0, as an explanation

of the evolution of Hallyu to the state in which we know it today, accompanied

by a subsection in which we find the Definitions of the cultural contents

generated from the Korean wave proposed in this research. K-Pop, divided into

two subsections that allow us to understand its status (K-pop in Spain and the

world) and its link with PSI and the fan phenomenon (K-pop, Parasocial

Interaction and Fantropology). Finally, we focus on BTS, we find two sections to

understand how it is related to everything explained in the thesis up to this

point: The Presence of BTS in social networks and The fantropology of BTS.

Thus, the intention is to understand these concepts separately and, later, put

them in common and give meaning to their operation as synergy in their

exercise in SN. Therefore, the purpose here is to explore the ways in which

Internet use makes sense for a particular group of people (Hine 2002). In the

case of this exploration, we apply this same purpose to Instagram (national

level).

5. Research questions

The research questions that make up this thesis seek to answer and cover the

following five general points:

	 28	

1. The state of K-Pop in our country

- What is the state of K-Pop in Spain?

- How is the K-Pop phenomenon experienced in Spain?

- Is it a relevant movement?

2. The SN

- Are SN important in the consumption of content related to K-

Pop?

- Is cyberfandom important in terms of how content is consumed

and expanded by SN or does this importance only fall on the

artists / content creators?

3. K-Pop and Parasocial Interaction

- Does K-Pop take into account Parasocial Interaction when

creating content and narratives?

4. K-Pop as Soft Power

- Is K-Pop an effective tool part of South Korean Soft Power?

- Does K-Pop help to break down cultural barriers (racial,

language, etc)?

29	

5. BTS

- Why is it that BTS is considered the representative group of K-

Pop internationally?

- Does the success of BTS help the perception of Korea in our

country? (related to point 4).

6. Objetives

- General objectives:

The main objective of this research seeks to know the state and

evolution of K-Pop in Spain, in addition to understanding how this

phenomenon is experienced in our country and determining the

relevance of its exercise in SN, specifically on Instagram.

- Specific objectives:

To help contextualize and better understand this general objective, the

following specific objectives are proposed:

30	

- Understand how the Parasocial Interaction applied in the

creation and consumption of content on Instagram related to K-

Pop (specifically with the BTS fandom) develops.

- Know the consumption habits (engagement) of Spanish

Instagram users in the face of content related to K-Pop on said

platform (specifically with BTS).

- Determine the situation and relevance of BTS in Spanish society,

specifically in its Instagram fandom.

- Know how K-Pop is considered from their country of origin with a

view to international promotion.

- Forecast the trend of K-Pop in Spain.

7. Methodology

To achieve the previously mentioned objectives and after having

conceptualized the ideas in the theoretical framework, the following

methodology is proposed: Analysis of content divided into two types of analysis.

A first analysis focused on the Web (The Top 40) to understand the state of K-

Pop in Spain and a second analysis focused on Instagram content to

understand the Spanish fandom on this platform (specifically in the BTS

fanbase on the account @ BTS_Spain). In-depth interview, in which an

interview is conducted with Lee Doo Ran, manager of the Tourism and Sports

Bureau, Tourism Industry Division, for the Seoul City Council. Finally, a Panel of

31	

experts or Delphi, in which there are 13 participants that will allow us to

understand the current and future situation of the matter in question.

7.1. Content analysis

Two types of content analysis are launched. One focused on understanding the

state of K-Pop and its evolution, and another focused on Instagram, more

specifically on the Spanish BTS fanbase:

7.1.1. Content analysis on the web of the top 40

To understand the presence of K-Pop in Spain and its evolution since it began

to have an impact in our country until today. Los 40 Principales is one of the

reference music radio stations in Spain, so its relevance allows us to

understand what is important or not in the musical and social scene in Spain.

Within this chain, we will focus on analyzing the news published on its website,

a total of 337 articles in which 209 groups / artists are mentioned, under the

label "K-Pop" from January 2012 to December 2019. https:

//los40.com/tag/pop_coreano/a/

7.1.2. Content analysis on Instagram

In this section, an analysis of the status of the official BTS fandom account in

Spain is launched, which is collected under the account @bts_spain. In

addition, (b) the uploaded posts belonging to the three previous days, the same

32	

day and three days after the release of a new album (excluding releases of the

Japanese versions) will be analyzed, that is, a total of seven days (one week).

The analysis is comprised between February 2018 and February 2020, with a

total of four main albums released and therefore a total of four weeks to

analyze. This analysis will be completed with the calculation (c) of the

engament rate (participation rate) of each publication to try to understand which

content works best. In total, this analysis consists of 82 publications to be

analyzed.

7.2. In-depth Interview

From an in-depth interview with Lee Doo Ran, manager of the Tourism and

Sports Bureau, Tourism Industry Division, for the Seoul City Council, we will see

the importance of Hallyu for the South Korean capital. The intention of this

interview is to understand what role the object of study (Hallyu) has in the

country of origin and to understand its intentionality when it comes to exporting

this type of cultural content for a better understanding of:

- Why this type of content reaches us

- How this type of content is developed

- What is the intention behind the export of this type of content.

- How the arrival of this type of content affects the importing country

33	

7.3. Delphi (Expert Panel)

In this phase of the project, not only do we seek to understand the current

situation of the matter in question, but we also go a step further, venturing to

capture its evolution and observe if this paradigm implies that traditional cultural

barriers are being broken . A questionnaire is made to 13 experts divided into

two phases.

8. Results

8.1. Content analysis

As we can see from the results, it is from 2017 when the volume of articles

written about K-Pop grows exponentially, going from 3 articles written

throughout 2017 to 88 in its subsequent year and 237, the most increased.

considerable, in 2019. (See 3. Results). In a global way, we observe how the

growth of these groups, especially BTS and to a lesser extent Black Pink,

accompanies this trend.

It should be noted the number of mentions of BTS, which has a total of 241 and

Black Pink, with a total of 85. These are the groups with the most mentions in

articles throughout this content analysis. BTS wins the first place in notoriety,

34	

grabbing 71.5% of the mentions in the 337 articles mentioned, with 2019 being

the year with the best figures with 71.7% of the mentions.

Based on the content analysis in the BTS fanbase in Spain, specifically in their

Instgram account (@bts_Spain), we can see what type of content is shared and

preferred regarding the topics covered in research. In total, four albums are part

of the analysis and therefore, over the years of the releases (2018-2020) a total

of four weeks were analyzed. Based on top album release dates, a total of 82

posts were analyzed.

In a general way, it is observed from the best posts, a special interest in the

contents in which members of the group appear. From the posts highlighted in

the previous tables:

- In 75% they appear, if not the whole group, some member of BTS.

- 50% of the posts are selfies (selcas).

It is worth highlighting the source of the content published on this account, the

vast majority coming from the content posted by the band members themselves

on other platforms. So it can be said that the content curation work is in the day-

to-day dynamics of this fanbase. Likewise, the translation work, and sometimes

explanation, that form the caption of the posts together with their source of

origin, primarily Twitter, stands out.

35	

8.2. In-epth interview

In-depth interview with Lee Doo Ran, manager of the Sports and Tourism

Bureau, Tourism Industry Division, for the Seoul City Council. As it was an in-

depth interview, key issues were discussed to understand the work of this

department, in addition to supporting the information with the material received

(brochures, guides, programs, etc.). One of the topics highlighted by the

interviewee was Hallyu, highlighting the Seoul Hallyu Activity Program initiative

that her team is in charge of. Within Hallyu, K-Pop was discussed as a star

product in addition to the use of web tools and SN for the development of the

project.

Along with this project, Oraegage stands out. Despite having more projects

underway, these two are more important in the work carried out from the

division of the interviewee. In addition to being the most relevant with respect to

the topics discussed throughout this article. First, more oriented to the theme of

Hallyu, creative industries and cultural products, Seoul Hallyu Activity. Second,

the project dedicated to preserving the traditional establishments of the city,

Oraegage.

- Seoul Hallyu Activity Program: Innovation

This activity is directly associated with the modern image of the city. The

following are the cultural products that Visit Seoul includes as part of Hallyu.

Julia Rodriguez Castillo

36	

Lee Dooran, in charge of the proposals more focused on Hallyu content, shares

that the most important content within the list raised above is K-Pop in the first

place, as mentioned above, the importance of groups like BTS such as reason

for visit / tourist attraction. Secondly, and like K-Pop, K-dramas & TV Shows are

important content.

- Oraegage: Tradition

This activity is directly associated with the traditional image of the city. It is a

project focused on preserving the oldest premises and establishments (shops,

restaurants, etc.) in the capital. VisitSeoul.net (2018) explains how throughout

the Jongo and Euljiro districts, exactly 40 stores have been designated as

Oraegage after being subjected to strict requirements such as having been in

business for more than 30 years or having been transmitted for at least 30

years. minus two generations.

The term Oraegage is directly linked to establishments that have continued their

history and tradition for a long time in Seoul. The concept was born from the

citizens of the capital themselves, who thus intend to express their desire that

historic establishments be preserved over time (Seoul Metropolitan

Government, 2017b)

During the interview, they talked about how Hallyu is used to attract tourism.

This is important since it is considered the main claim, and it is thanks to it that

other activities are reached, as with the example of Oraegage. In addition, the

37	

role that BTS plays for the city was mentioned, noting that on certain occasions

collaborations have been carried out with this group for the creation of certain

content.

8.3. Delphi

To understand the Delphi results, we will divide the results into the different

themes raised in the research questions.

- The state of K-Pop in our country

In a general way among the participants of this panel of experts, K-Pop is

considered an important and expanding phenomenon in our country, especially

among young people (Kpop Spain). There are two important phases indicated

by SoK, Susana Matondo and Teresa Olmedo: 2010 as the landing of K-Pop in

our country and 2016-2017 as dates in which it gains strength. In the 2010s a

certain international relevance of K-Pop began to be appreciated (especially

since Gangnam Style in 2012) but I would say that it has been in the last 3

years when it has really become an important phenomenon (Teresa Olmedo).

As an example, Patricia Chica, organizer of the Puente con Corea office at the

University of Malaga, highlights how the activities organized by this entity

related to K-Pop have been very successful in recent years.

Regarding the future of K-Pop in Spain, the Delphi participants pose an

optimistic future for K-Pop in our country. A vision of growth is widely shared,

	 38	

although it will be a reality to consider it weighty for a few years. For their part,

BTS Spain and K-Pop Spain share an interesting nuance and observe this

phenomenon in their present and future, respectively, as a niche product. As for

the link between K-Pop and Soft Power in relation to our country, Han-A Madrid

shares: in Spain the future will be parallel to that of K-Pop in the rest of the

world. In addition, at the institutional level, the Korean government will continue

to use the popularity of Korean music, film and TV as a vehicle for the cultural

promotion of their country.

- The SN

In a generalized way, it is understood that SN are essential tools for the

development of K-Pop communication activities. Regarding the platforms

mentioned, the following stand out: YouTube, Instagram and Twitter. Eugenia

Uhjeen Lee, who observes the use of SN in relation to this content as a win-win

between fan and artist, shares Vlive, which together with Weverse, is

mentioned by Carla Folgar, as new platforms born by and for the K- Pop. Other

interviewees observe how the fandom also takes advantage of these platforms

to carry out the previously mentioned civeractivism.

Sonia Dueñas also highlights the special activity around the promotion of this

type of music, in whose work Spanish fandom is also involved. On her part, she

highlights a special interest in how fans interact with the content and raises it as

a free promotion for companies, organized entirely by the fans themselves.

Researcher Teresa Olmedo shares: The arrival of K-Pop in Spain would have

	 39	

been practically impossible without social media, social media and digital

media: YouTube, Facebook, Instagram, Twitter, forums and blogs. The K-Pop

industry takes advantage of the benefits of involving the audience in the

production process as evaluators and generators of new ideas and as diffusers.

Entertainment companies and idols constantly communicate with fans on SN

like Twitter or Instagram: they upload the primary information and it is the fans

who are in charge of absorbing and transforming it.

- K-Pop and Parasocial Interaction

Asian Club Spain relates this concept to fanservice, which refers to the

interactions that artists carry out with each other and with fans. Certain

practices associated with this term are observed such as fansigns, events,

through SN (K-Pop Spain) or strategies such as record signings, encounters

with artists, live interventions through SN, exclusive reality shows and

participation in television programs on the main channels that promote

participation in Internet forums, purchase VIP tickets to participate in meetings

before or after a concert, etc. (Sonia Dueñas).

Susana Matondo stands out as one of the main components that distinguishes

the K-Pop industry from the rest of the world's music industries is the emphasis

she places on fans believing that they have a "relationship" with the artist. And

she emphasizes that, precisely because of this, in many clauses of contracts of

K-Pop artists they are prohibited from having a partner, because they must

always project the idea of being “single and available” to their fans.

40	

Eugenia Uhjeen Lee explains that South Korea is a country that places

importance on connecting with people. She thinks that international fans are

attracted to this sense of being family or friends and that the fact that each

fandom has its name (ARMY, TheB, ExoEl, etc.) helps the feeling of belonging.

Han-A Madrid shares that without Internet and SN international fans would not

have been able to feel that the distance between their countries and Korea was

not so great.

The most negative part at this point is presented through Teresa Olmedo who

shares how in K-Pop groups and idols have an image designed and created by

her company. Additionally, idols suffer constant scrutiny from the media, haters,

and even their fans (especially sasaeng). BTS Spain also refers to the term

sasaeng and shares the following: This type of fans are usually known for their

extreme activities trying to attract the attention of the idol (either singer or actor)

that follows, some of the best known have been letters written with

menstruation blood, trying to kidnap their idols (renting a van just like the one

their company uses, even the managers themselves got confused or going up

on stage and taking one of the members by the hand) or there have even been

different cases of manipulating cars to cause accidents, going into houses to

install cameras and monitor the actions of their idols or give them food or

poisoned drinks. This type of one-sided relationship between fans is developed

due to the way the industry acts with its followers, causing group members to

leave once they announce that they have a partner.

	 41	

- K-Pop as Soft Power

Regarding the relationship established between BTS and Soft Power, Eugenia

Uhjeen Lee recognizes the work of this group when it comes to bringing

international interest closer, highlighting how from the many signs about Korean

society that their lyrics include allow us to understand in an easy way your

country. She also shares how this group makes Korea recognize as a highly

developed country with respect to culture and have curiosity about the

respective society. Teresa Olmedo supports these statements by adding, as

most of the time, the perception that K-Pop fans have of South Korea as a

country, its inhabitants and its cultural products is positive and contributes to

generating a good image, even idealized, of this country. Patricia Chica adds

that even though this content does not offer us a real window to what Korea is,

it is a window and it is a lot. In turn, he shares this export of culture as a very

successful strategy of the Korean government. In the same way, Asian Club

Spain agrees who observes this phenomenon as a very important promotional

aspect for the country.

- BTS

They mostly agree on the importance in the relationship between the high

quality of the content, Lucy Paradise qualifies it as a very careful product (at the

musical, performative and human factor level) and a good marketing campaign

(especially international). Susana Matondo exposes the most important points

	 42	

that make the language barrier not an impediment when consuming these

contents:

- The promotion of the personalities of the boys is highly empowered and

individualized so it is easy for one or the other to attract attention.

- The themes of their lyrics are the object of success, because while

many other groups sing about superficial themes, BTS has almost

always included themes of self-esteem, mental illness or social criticism

among their repertoire.

- Management by the company. Although Big Hit is a Korean company

and its traditions as well, its focus is totally international. In addition,

Sonia Dueñas agrees with Teresa Olmedo and adds how this company

has been targeting the US market since the band's debut. These

international views can be reflected in a significant promotion of the boys'

relationships with Western singers, such as Nicki Minaj, The

Chainsmokers or Halsey.

43	

9. Conclusion

K-Pop is a cultural phenomenon that has acquired great relevance

internationally, achieving record numbers. The main finding of this research has

been to be able to observe the state of K-Pop and its evolution in our country.

We have been able to visualize in a graphic and conceptual way the importance

that this phenomenon has been taking on and its upward trend together with its

status in SN and its operation with the PSI. We have been able to observe how,

as happened in 2012 with PSY's Gangnam Style, 2017 has been a relevant

date for the history of K-Pop internationally, Spain included.

Another great finding that has been repaired is the importance of empathy and

identification with the idol, an idea that resonates with PSI. In the results

presented in the content analysis on instagram, we have been able to observe

how the posts in which the idols appear are the ones that work best. We return

to the vision of Valean (2017) who highlights in his research the role of idols,

the term by which K-pop singers are known, as the main engine of the fan

phenomenon. It is worth highlighting the importance of the work of the analyzed

fanbase. The work of ARMY in Spain, taking @BTS_Spain as an example,

complies with what has already been highlighted throughout this investigation,

essential work for this phenomenon to unravel in the way it does in Spain.

INTRODUCCIÓN

45	

Descripción general del caso

Nos encontramos ante una investigación multidisciplinar, repleta de cultura

internacional, música y fenómeno fan (fandom), a la que se le aplica, desde

una visión orientada al mundo de la comunicación en Redes Sociales1, el

concepto de Interacción Parasocial, al que se refiere como PSI por sus siglas

en inglés (ParaSocial Interaction). Con esta sinergia entre conceptos se

pretende entender el panorama del K-Pop (música pop coreana) desde las

RRSS, en concreto desde la postura de los consumidores españoles de

contenido en Instagram, como producto cultural proveniente de la República de

Corea2 más representativo de la Ola Coreana (Hallyu) observado como parte

de la campaña de Soft Power (Poder Blando) de dicho país.

Es cierto que uno de los pilares fundamentales más importante de esta

investigación son las RRSS en concreto Instagram (IG). Sin embargo, debido a

la falta de background sobre el tema del K-Pop en nuestro país es necesario

realizar una aproximación general a dicha cuestión fuera de las RRSS.

Además, esto nos permite aplicar la visión etnográfica-virtual de Hine (2002),

quien comparte la importancia de romper la barrera entre lo offline y lo online,

ya que esto nos brindará la oportunidad de asumir un rol que atraviese, cree y

sostenga los enlaces de las conexiones aplicadas a nuestro campo de estudio.

1 A partir de ahora, para hablar de Redes Sociales se utilizan las siglas RRSS.
2 A partir de ahora nos referiremos a la República de Corea del Sur utilizando

nomenclaturas simplificadas como Corea del Sur o, simplemente, Corea.

46	

Justificación de la propuesta

La pertinencia de este trabajo recae en la importancia que en los últimos años

ha cobrado el K-Pop alrededor del mundo. De este punto nace la necesidad de

entender el desarrollo y situación actual de este fenómeno específicamente

centrados en España. Todo ello, en gran parte, gracias a la ayuda de las RRSS

como herramientas globalizadas y globalizadoras.

Análogamente a autores como Olmedo (2017) y Deltell y Folcar (2020), se

plantea la cuestión del tema tratado en cuanto a su valor, su evolución, su

futuro y su implicación para con los medios de comunicación:

Se plantean importantes preguntas sobre el valor que persigue el arte basado

en los medios en relación con un mundo en constante cambio y el modo en

que se plantea el futuro, así como la dirección hacia la que con gran inercia se

desplaza el sector de los medios de comunicación (Korea Fundation, 2019).

Además, esta investigación supone una gran oportunidad para entender, tanto

de manera individual y conjunta, los términos mencionados previamente. Esta

puesta en común de conceptos pretende ofrecer una visión multidisciplinar;

desde una visión comunicacional, en cuanto al mundo de las RRSS y el flujo e

importación de contenidos a nivel internacional; psicológica, como ofrece la

PSI; y cultural, referido a la revisión histórico-conceptual del Hallyu.

47	

Los temas tratados en esta investigación son poco o rara vez estudiados, por sí

solos, en el panorama de la comunicación en RRSS en España, a pesar de ser

temas tratados fuera de nuestro país. Por ello, se pretende asentar un punto de

partida sólido referente a estos fenómenos que ayuden e inciten la

investigación a nivel nacional sobre el K-Pop y otros productos culturales

derivados de la Ola Coreana.

Cabe destacar que la temática de esta investigación, en la que la doctoranda

se encuentra implicada tanto de manera académica como, sobre todo, de

manera profesional y personal, es una de las grandes motivaciones para la

puesta en marcha de esta tesis doctoral. En esta investigación se han unificado

diversos temas y disciplinas interesantes como objeto de estudio de manera

individualizada, que al ser puestas en común ofrecen una unión de conceptos

novedosos e interesantes en el mundo de la comunicación, la cultura y las

RRSS.

Estado de la cuestión

La bibliografía y las fuentes de datos existentes con respecto al mundo de las

RRSS tanto a nivel internacional, como nacional es muy amplia y detallada. Lo

que nos permite indagar y llegar a conclusiones muy útiles para amparar al

resto de temas tratados. A nivel internacional el reporte más consultado e

importante para esta investigación es el reporte Digital 2019 de We are Social y

48	

Hootsuite (2019). Por otro lado, para comprender el estado de las RRSS en

nuestro país nos basamos en informes publicados a nivel nacional sobre el uso

que hacen los españoles de los medios digitales: Digital 2019 (Spain) de We

Are Social y Hootsuite (2019), Estudio Anual de RRSS 2019 de IAB Spain

(2019), VI Estudio sobre los usuarios de Facebook, Twitter e Instagram en

España de The Social Family (2020). En cuanto a etnografía virtual y el estudio

de los contenidos, esta investigación se apoya en títulos como Virtual

Etnography de Hine (2000).

Sobre la teoría y la puesta en práctica de la Interacción Parasocial nos

centraremos en los padres de ésta, Horton & Wohl (1956), y en los estudios

sobre medición y observación de Schramm, & Hartmann (2008). Además cabe

destacar, a nivel nacional, las investigaciones sobre Interacción Parasocial y

RRSS de Castaño (2015), como por ejemplo su artículo Relaciones e

interacciones parasociales en RRSS digitales.

Con respecto al Hallyu, en concreto K-Pop, encontramos muchos autores a

nivel internacional, que tratan estos temas, autores como Jung (2015). Woodier

y Park (2017) y Caswell (2018), entre muchos otros más. Existen numerosos

estudios internacionales (más allá de las fronteras de Corea) que observan

cómo se desarrolla el fenómeno a nivel nacional/regional, dependiendo del

origen de la publicación, desde perspectivas musicales, sociales,

socioeconómicas, culturales, etc. Nos centramos en el grupo de K-pop BTS,

siglas de Bangtan Sonyeondan (Boy Scouts a prueba de balas), como uno de

49	

los grupo más representativos del K-pop en la actualidad siendo caso de éxito

de la actual globalización de este contenido.

Es de especial interés la información ofrecida desde el lugar de origen de este

producto cultural, Corea, donde también encontramos numerosas referencias,

destacando, además de autores y académicos, el interés e intencionalidad del

Gobierno Surcoreano por la creación y distribución de información y datos

sobre el K-Pop y el Hallyu en general. Grandes ejemplos, entre muchos otros

son:

1. La revista mensual Koreana a cargo de Korean Foundation (afiliada

con el Ministerio de Relaciones Exteriores de Corea).

2. La información obtenida a través de KOCIS (Servicio de Cultura e

Información de Corea), perteneciente al Ministerio de Cultura,

Deporte y Turismo de la República de Corea.

Otro ejemplo con origen coreano que unifica el K-Pop e Interacción Parasocial,

esta vez, desde una visión filosófica y comunicacional es la Doctora Jeeheng

Lee, cuyo enfoque sobre BTS y el fandom ofrece información de alto valor,

destacando sus charlas, artículos y publicaciones.

Por otra parte, es a nivel nacional donde la escasez de investigaciones o

artículos referentes a estos temas es más notable. Son muchas las

publicaciones que tratan el tema del pop coreano de forma general explicando

su origen en Corea del Sur, sus características musicales, sociales, políticas y

50	

económicas y como y por qué se produce el fenómeno fan en los cinco

continentes. Algunos ejemplos destacables los encontramos en los libros The

Korean Wave: Korean Media Go Global y K-Pop: The international rise of the

Korean music industry, ambos de la editorial Routledge (Olmedo, 2017. p,11).

Olmedo (2017), despliega, en el fenómeno fan y las RRSS; una amplia

bibliografía referente a los temas de estudio planteados en esta investigación,

sobre todo K-Pop y RRSS. Otra referencia de peso, también de origen español,

será el titulado Creative Industries in South Korea: The Korean Wave, de

Valean (2017). En ambas investigaciones se pueden encontrar, sobre todo,

referencias muy útiles para contextualizar el fandom en RRSS desde un punto

de vista específicamente orientado al K-Pop.

Cabe destacar la aportación de Carla Folcar, autora del blog Ba Na Na,

referente español de contenidos sobre K-Pop y K-Culture. Se mencionan datos

aportados por esta profesional e investigadora además de ser estudiada en

Deltell y Folcar (2020) y ser parte del panel de expertos de esta investigación.

A lo largo de esta investigación, también se mencionan autores relevantes en

el tema como Kim (2015), entre otros. Estos autores mencionados, serán

referentes importantes a la hora de elaborar esta tesis doctoral.

	 51	

Estructura de la tesis

En cuanto a el marco teórico de esta investigación, se toma como punto de

partida el estado de las RRSS de manera global y a nivel nacional (España)

como justificación al peso que se le da en esta investigación a la red social

Instagram. En este primer capítulo se divide en tres apartados: Las RRSS

globalizadas y globalizadoras, para conocer el contexto de éstas, ¿Qué debería

cumplir una red social?, para entender su naturaleza y usos y, por último, El

estado de las RRSS. En este último apartado se dedica un subapartado a

Instagram, en el que nos centraremos en exclusiva a esta plataforma.

En segundo lugar, encontramos la explicación al concepto de PSI bajo la

intención de introducir el fandom al estudio. Este capítulo, denominado,

Interacción Parasocial, parte de la teoría de este concepto para luego dividirse

en los siguientes apartados: Interacción Parasocial y Social Media, en la que

este concepto se desenvuelve con respecto a lo visto en el punto anterior. La

Publicidad Parasocial, donde observaremos como la PSI se pone en práctica a

modo de endorsement. Un tercer apartado, Famosos, Interacción Parasocial y

Redes Sociales, en el que se unifica todo lo visto en este capítulo. Finalmente,

encontramos el apartado Fandom, en el que introducimos y observamos este

fenómeno fan en RRSS.

En tercer lugar se realiza una aproximación al Hallyu amparando el K-Pop, el

cual nos dará la oportunidad de centrarnos en BTS como grupo más

representativo de este fenómeno globalizado actualmente. En este último

52	

punto, podremos visualizar cómo funcionan de forma conjunta todos los temas

observados en la revisión conceptual que crean el tejido de nuestro marco

teórico. Tras una introducción a la Ola Coreana, este capítulo se divide en los

siguientes apartados: Hallyu 2.0, como explicación a la evolución del Hallyu

hasta el estado en el que lo conocemos hoy en día, acompañado de un

subapartado en el que encontramos las Definiciones de los contenidos

culturales generados de la ola coreana propuestos en esta investigación. El K-

Pop, dividido en dos subapartados que permiten entender su estado (El K-pop

en España y el mundo) y su vinculación con PSI y el fenómeno fan (K-pop,

Interacción Parasocial y Fantropología). Por último, nos centramos en BTS

encontramos dos apartados para entender cómo éste se relaciona con todo lo

explicado en la tesis hasta este punto: La Presencia de BTS en redes sociales

y La fantropología de BTS.

Así pues, la intención es entender estos conceptos por separado para,

posteriormente, ponerlos en común y otorgarle sentido a su funcionamiento

como sinergia en su ejercicio en RRSS. Por lo tanto, el propósito aquí es

explorar los modos en que el uso de Internet adquiere sentido para un grupo

particular de personas (Hine 2002). En el caso de esta exploración, aplicamos

este mismo propósito a Instagram (nivel nacional). En definitiva, se trata de una

investigación multidisciplinar que pretende amparar, unificar y aplicar, en un

mismo proyecto los conceptos mencionados anteriormente.

PREGUNTAS DE INVESTIGACIÓN

	 54	

Las preguntas de investigación de las que parte esta tesis buscan contestar y

cubrir los siguientes cinco puntos generales:

1. El estado del K-Pop en nuestro país

- ¿Cuál es el estado del K-Pop en España?

- ¿Cómo se vive en España el fenómeno K-Pop?

- ¿Se trata de un movimiento relevante?

2. Las RRSS

- ¿Son importantes las RRSS en el consumo de los contenidos

relacionados con el K-Pop?

- ¿Es el ciberfandom importante en cuanto a cómo se consumen y

expande en el contenido por RRSS o dicha importancia solo recae en

los artistas/creadores de contenido?

3. El K-Pop y la Interacción Parasocial

- ¿Se tiene en cuenta en el K-Pop la Interacción Parasocial a la hora de

crear contenidos y narrativas?

	 55	

4. El K-Pop como Soft Power

- ¿Es el K-Pop una herramienta eficaz parte del Soft Power surcoreano?

- ¿Ayuda el K-Pop a la ruptura de las barreras culturales (raciales,

idiomáticas, etc)?

5. BTS

- ¿A qué se debe que BTS se considere el grupo representativo del K-

Pop a nivel internacional?

- ¿Ayuda el éxito de BTS a la percepción de Corea en nuestro país?

(relacionado con El K-Pop como Soft Power).

OBJETIVOS

	 57	

Objetivos Generales:

El objetivo principal de esta investigación es conocer el estado y la evolución

del K-Pop en España, además de entender cómo se vive en nuestro país dicho

fenómeno en su ejercicio en RRSS, en concreto en Instagram.

Objetivos Específicos:

Para ayudar a contextualizar y entender mejor dicho objetivo general, se

proponen los siguientes objetivos específicos:

- Entender cómo se desenvuelve la Interacción Parasocial aplicada

en la creación y consumo de contenidos en Instagram

relacionados con el K-Pop (en concreto con el fandom de BTS).

- Conocer los hábitos de consumo (engagement) de los usuarios

españoles de Instagram ante contenidos relacionados con el K-

Pop en dicha plataforma (en concreto con BTS).

- Determinar la situación y relevancia de BTS en la sociedad

española, en concreto en su fandom de Instagram.

- Conocer cómo se considera el K-Pop desde su país de origen con

miras ligadas a la promoción internacional.

- Pronosticar la tendencia del K-Pop en España.

1

MARCO TEÓRICO

	 59	

1.1.

LAS REDES SOCIALES

Las RRSS han sido objeto de numerosos estudios desde hace más de una

década abarcando numerosas disciplinas y abordadas desde perspectivas muy

diferentes. Por ello es un tema del que podemos encontrar cuantiosas

referencias aplicadas a numerosos campos, destacando el ámbito de la

comunicación. Además del enfoque investigador y académico, desde un nivel

usuario y recreativo cabe destacar que las RRSS son parte de nuestro día a

día y han revolucionado todos los aspectos de nuestra vida cotidiana,

convirtiéndolas en un objeto de estudio más que atractivo. Éstas han

establecido nuevas normas de juego, no solo en el modo de comunicarnos,

también en las dinámicas de consumo de contenidos o en las formas de

relacionarnos con terceros, entre otros muchos ejemplos.

Las RRSS en Internet ocupan un lugar relevante en el campo de las relaciones

personales y son, asimismo, paradigma de las posibilidades que nos ofrece

esta nueva forma de usar y entender Internet (Observatorio Tecnológico,

2012).

Las RRSS forman parte de los medios de difusión que involucran tanto los

medios tradicionales como los espacios virtuales dentro de los cuales destacan

las RRSS y los diversos mecanismos de interacción con grupo de personas

con el apoyo de la tecnología (blogs, wikis, etc.) (Hütt, 2012).

	 60	

1.1.1. Las RRSS globalizadas y globalizadoras

Entendemos estas herramientas sociales como globalizadas y globalizadoras

ya que el número de consumidores y la procedencia de éstos se extiende de

manera masiva por todo el mundo, conectado usuarios por todo el globo y

facilitando el acceso a los contenidos. Hine (2000) destaca Internet como

posibilitador de las conexiones entre lugares remotos, y por ello lo consideraba

un medio ideal para el espacio de flujos, lo mismo que ocurriría con las RRSS

en este caso. Es por ello que gracias a estas herramientas podemos consumir

contenidos y productos en cualquier momento y lugar, en cualquier idioma y de

todo tipo, además de poder compartirlos y disfrutarlos. Celaya (2008) se

aproxima a las RRSS como espacios en los que se pueden compartir cualquier

tipo de información, tanto personal como profesional, con otros usuarios, ya

sean conocidos o no. Además, este mismo autor, ofrece clasificaciones a las

RRSS según sus contenidos:

1. Redes profesionales, como podría ser el ejemplo de Linkedin.

2. Redes generalistas, en este grupo encontramos Facebook,Twitter e

Instagram, entre muchos otros espacios. Éstas son las que obedecen

a una agrupación más general y son las que tienen un mayor nivel de

visitas, según registros oficiales (Hütt, 2012).

3. Redes especializadas, como por ejemplo Spotify o Soundcloud que

se centran en la música.

	 61	

Otras perspectiva más profunda sobre las clasificaciones de las RRSS digitales

la ofrece Campos (2013) recogidas según su tipología:

- Directas: (de carácter generalista) aquellas en las que se desarrolla una

colaboración entre personas que comparten intereses comunes que

interactúan a través de sus perfiles de usuarios, de los que gestionan su

información personal y la relación con otros perfiles. Estas a su vez

pueden clasificarse en:

- Horizontales o generalistas, como es el ejemplo de Facebook. Y

verticales o especializadas por temáticas (profesional, identidad

cultural, aficiones, viajes, etc.)

- Según su actividad: microblogging, juegos, geolocalización o

georeferenciación, marcadores sociales y compartición de

objetos.

- Por contenido compartido: fotos, vídeos, documentos,

presentaciones, noticias, lectura o ciencia.

- Por relaciones: dirigidas (no bidireccionales) y no dirigidas

(relaciones recíprocas e interactividad); explícitas (declaración de

relación) e implícitas (deducidas del comportamiento).

- Indirectas: (foros y comunidades virtuales) antecesoras de las directas.

En las cuales, controladas por un moderador (persona o grupo)

encargado de la información y discusiones relacionado a ciertos temas,

participan usuarios en los hilos temáticos establecidos.

	 62	

 1.1.2. ¿Qué debería cumplir una Red Social?

Para contestar esta pregunta debemos partir de la definición más básica de red

social, como se define:

Un servicio […] que ofrece a los usuarios una plataforma de

comunicación a través de internet […] facilitando la creación de

comunidades con base en criterios comunes y permitiendo la

comunicación de sus usuarios, de modo que pueden interactuar

mediante mensajes, compartir información, imágenes o vídeos,

permitiendo que estas publicaciones sean accesibles de forma inmediata

por todos los usuarios de su grupo (RAE, 2019).

Sin embargo, hay entender por qué nos referimos a ellas de manera plural.

Desde el Observatorio Tecnológico (2012) se contempla que este fenómeno de

RRSS en internet agrupa numerosas redes y es por ello que de manera

general nos referimos a ellas de manera plural. Además se destaca las RRSS

on-line las crean los usuarios a través de las posibilidades de uso que ofrecen

los servicios de Internet (Observatorio Tecnológico, 2012). Tal y como ya

apunta Hine (2000) sobre Internet, cómo son los mismos usuarios aquellos que

lo leen y escriben y por ello se trata de una “realidad” fruto de las prácticas de

éstos.

Una vez entendido este concepto encontramos respuesta a la pregunta

planteada previamente a través de IAB Spain (2019) quien recoge los

	 63	

siguientes criterios que debe considerarse para referirnos a un red social como

tal:

- Ser una red de contactos

- Tener un perfil

- Permitir interactuar

- Ofrecer funcionalidades sociales para interactuar con contenidos (crear,

compartir y/o participar).

En este punto, una vez dispuesto los elementos que debe tener una red social,

es interesante observar cómo encajan al modelo planteado por Kietzmann et al

(2011), en el que se nos presentan siete bloques que nos permiten dar sentido

a cómo se pueden configurar los diferentes niveles de funcionalidad de las

RRSS. El, denominado por estos autores como, panal de las RRSS (The

honeycomb of social media), nos presenta dichos bloques desde la

funcionalidad que tienen en el social media y desde las implicaciones de cada

funcionalidad:

1. Identidad

2. Conversación

3. Compartir

4. Presencia

5. Relaciones

6. Reputación

7. Agrupación (grupos)

	 64	

FIGURA 1

EL PANAL DE LAS RRSS

Fuente: The honeycomb of social media Kietzmann et al (2011)

Además, desde Observatorio Tecnológico (2012) se comparten estos ítems

con “las 3Cs”: Comunicación (puesta en común de conocimientos), Comunidad

(encontrar e integrar comunidades) y Cooperación (crear juntos, compartir y

encontrar puntos de unión). Por su parte, extrapolando su visión de Internet a

las RRSS, Hine (2000) observa cómo este fenómeno se puede entender tanto

como cultura como artefacto cultural. Y añade lo importante que es concebirlo

de ambas maneras ya que al hacerlo por separado no se podría ofrecer una

visión completa de éste.

	 65	

Finalmente, desde un punto de vista más emocional en el que se termina de

responder la pregunta planteada en este apartado, coincidimos con Yus (2017)

en cuanto al entender las RRSS como espacios en los que los usuarios no solo

consumen y comparten contenidos, si no que además existe implicaciones

emocionales y sentimentales que, tal y como veremos en los siguientes puntos

suponen una gran diferencia a la hora de descodificar los mensajes.

Las RRSS son entornos en los que los usuarios comparten contenido,

participan en interacciones y dan forma a sus identidades de acuerdo

con las posibilidades sociales de estos sitios. Como tal, el beneficio que

obtienen sus usuarios va más allá de la mera interpretación de la

información y llega a fuentes más sutiles de satisfacción que involucran

emociones, sentimientos, sociabilidad, pertenencia al grupo, etc. No es

de extrañar que muchos textos subidos a estos sitios tengan, en papel,

poco interés o aportan poca información, pero juegan un papel

importante en la propia identidad del usuario y producen emociones o

sentimientos que compensan esta falta de valor informativo (Yus, 2017).

1.1.3. El estado de las RRSS

Kemp (2019), a través de la revisión de los datos aportados por We Are Social

(2019a), destaca como las más conocidas plataformas de RRSS en el mundo

se expanden por más de 230 países y territorios, aumentando el número de

usuarios en casi 3.500 millones en el comienzo de 2019, representando casi a

	 66	

la mitad de la población total mundial. Esto supone un crecimiento casi del 9%

comparado con datos del año anterior (2018), lo que se traduce en 228

millones de nuevos usuarios. Estos datos, extrapolados a un marco mundial, se

traducen como el 48% de los 7750 millones de habitantes del planeta dispone

de perfil social (The Social Media Family, 2020).

Para comprender el estado de las RRSS en nuestro país nos basamos en

informes publicados a nivel nacional sobre el uso que hacen los españoles de

los medios digitales. Estos reportes suponen una rica fuente de información:

- Estudio Anual de RRSS 2019 de IAB Spain (2019).

- VI Estudio sobre los usuarios de Facebook, Twitter e Instagram en

España de The Social Family (2020).

De la revisión de dichos reportes se cuantifica el estado de las RRSS en

España, que alcanza cifras de más de 28 millones de usuarios (We Are Social,

2019b), de lo cuales, según IAB Spain (2019) un 25,5 millones, es decir un

85%, se comprenden entre los 16 y 65 años de edad. El móvil es el dispositivo

favorito de acceso a las RRSS de los españoles (95%), comenzando la

actividad con éste a las 8:30. Su uso aumenta a lo largo de la mañana y llega a

su franja de más actividad de 16:00 a 00:30. En menor medida, el ordenador

también se usa de manera generalizada (dependiendo también de la

plataforma de la que estemos hablando).

	 67	

A nivel de uso, en el panorama de las RRSS en España, Martínez (2019)

destaca a partir de We Are Social (2019b), la más de hora y media que dedican

los españoles al uso de las RRSS. De este tiempo invertido, IAB Spain (2019)

comparte que en España Whatsapp se posiciona por delante de Facebook,

consolidándose como la red social con más usuarios y pasa a ser la mejor

valorada, seguida de Youtube e Instagram. Además, Whatsapp sigue siendo

líder en cuanto a frecuencia, seguida en este caso por Facebook e Instagram.

Si comparamos el dato mundial con el dato de España, encontramos una

pequeña modificación ya que Youtube se sitúa en el primer lugar e Instagram

sube hasta el cuarto puesto (Martínez, 2019).

TABLA 1

CRECIMIENTO RRSS:

PERFILES EN ESPAÑA 2015-2019 (POR MILLÓN)

 2015 2016 2017 2018 2019

Facebook 22 24 23 24 22

Twitter 4,4 4,5 4,9 4,9 4,4

Instagram 7,4 9,6 13 15 16

Fuente: Crecimiento RRSS: Evolución del número de perfiles en España entre

los años 2015 – 2019 (The Social Media Family, 2020)

	 68	

1.1.3.1 Instagram

Instagram es una red social estadounidense creada por Kevin Systrom y Mike

Krieger, lanzada en el año 2010 y adquirida por Facebook en el año 2012.

Desde sus comienzos en los que la aplicación se basaba en compartir

fotografías de formato cuadrado, las dinámicas de esta plataforma se han

actualizado a medida que las cifras de usuarios se disparaban. Hoy en día,

Instagram permite utilizar diversas herramientas como historia, mensajes

directos, hashtags, geolocalización, etc. Y tal y como se ha mencionado

anteriormente, se trata de una de las RRSS más importantes a nivel nacional e

internacional. Son muchos los estudios que tratan los cons y contras de esta

red social desde puntos psicológicos, empresariales, sociales, etc. En esta

investigación observamos brevemente su funcionalidad y su estado en nuestro

país como bases para poder entender los puntos que proceden a lo largo de

esta tesis.

Instagram es una aplicación gratuita para compartir fotos y vídeos que

está disponible para Apple iOS, Android y Windows Phone. Los usuarios

pueden subir fotos o vídeos a nuestro servicio y compartirlos con sus

seguidores o con un grupo selecto de amigos. También pueden ver y

comentar las publicaciones que comparten sus amigos en Instagram, así

como indicar que les gustan. Cualquier persona a partir de 14 años

puede crear una cuenta registrando una dirección de correo electrónico

y seleccionando un nombre de usuario (Instagram, 2019).

	 69	

Dentro de las RRSS que se analizan dentro de este apartado del reporte

ofrecido por We Are Social (2019a) (Facebook, Wechat, Instagram, QQ, Sina

Weibo, Twitter, Snapchat y Line), Instagram es la red social que más creció

durante el año 2018. En ese mismo año esta Red Social alcanzó el billón (1000

millones) de usuarios activos mensuales, de los cuales 500 millones accedían

a la plataforma diariamente (TechCrunch, 2018). Cifras que en 2019 no han

parado de aumentar. The Social Media Family (2020) apoya estos datos

verificando que esta Red Social cuenta con 1000 millones de usuarios activos

mensuales.

Tal y como podemos observar a partir de los datos recogidos en el anterior

punto (1.1.a El estado de las RRSS en España), Instagram es una de las

plataformas top en nuestro país, consolidándose a nivel nacional como, y

citando a IAB Spain (2019):

- Una de las redes que reinan el panorama de Social Media en España (4º

puesto).

- La red que más aumenta su número de usuarios.

- Una de las Redes mejor valoradas (3º puesto).

- Líder en frecuencia de visita (3º puesto).

The Social Media Family (2020) añade sobre esta plataforma que continúa

siendo la RRSS de los millennials. Dentro de las 50 ciudades (las 50 ciudades

más pobladas de España) comprendidas en este informe, un 61% de los

usuarios tienen menos de 39 años. Además observa que las mujeres

	 70	

españolas están detrás del 55% de los contenidos nacionales creados en esta

plataforma, en comparación al 45% de los hombres y que Madrid, Barcelona y

Valencia son las tres ciudades con más perfiles de Instagram registrados:

TABLA 2

RANKING DE LAS 3 CIUDADES ESPAÑOLAS CON

MAYOR NÚMERO DE PERFILES EN INSTAGRAM

 Nº de perfiles Población

Madrid 2.300.000 3.223.334

Barcelona 1.300.000 1.620.343

Valencia 530.000 791.413

Fuente: Ranking de las 3 ciudades españolas con mayor número de perfiles en

Instagram (The Social Media Family, 2020).

Si analizamos el porcentaje calculando la tasa de penetración de la red social

que más creció en estos cuatro últimos años, observaremos cómo Madrid

queda relegada, incluso fuera de la lista del Top 3 (ocupando una cuarta

posición), con un 71,35%. La primera de ellas sería Barcelona, con un 80,23%,

seguida de Granada, con 77,52% y Tarragona, con un 72,56%. Para encontrar

a Valencia deberíamos ir hasta la sexta posición (66,97%) (The Social Media

Family, 2020).

	 71	

1.2.

INTERACCIÓN PARASOCIAL

La Interacción Parasocial (PSI) es un término acuñado en los años 50 por

Horton y Wohl (1956), ofreciendo una explicación a la forma en la que las

audiencias desarrollan su relación con los medios y define la comunicación

entre un sujeto (normalmente famoso) y fans como una imitación de cercanía y

amistad. Castaño (2015) explica que el objetivo principal de la PSI es que el

sujeto, también denominado como persona, arrope al consumidor en una

relación ficticia. Sin embargo, hay que tener en cuenta que, a pesar de que, en

la gran mayoría de los casos, se trate de una comunicación unilateral y ficticia,

crea un efecto de relación social real ya que los sentimientos generados de

ésta son experimentados como reales.

La teoría de la Interacción Parasocial se centra en la forma en que el

público interactúa, se relaciona y desarrolla relaciones con una

celebridad. El público crea un fuerte vínculo e intimidad con una

celebridad [...] Este tipo de interacción social es unilateral y mediada, de

ahí el término Interacción Parasocial (Hartmann y Goldhoorn 2010).

Días (2003) recoge y agrupa los elementos que incitan la PSI en cuatro

distintas categorías:

- Percepciones e inclinaciones actitudinales (afinidad, empatía, humor,

realidad, y la cualidad humana de la similitud percibida)

	 72	

- Involucramiento (nivel de intimidad y conocimiento de detalles de los

personajes)

- Amistad e inclinaciones conductistas

- Búsqueda sobre los personajes

Estos factores trabajan en conjunto para lograr que una persona se convierta

en el amigo perfecto - confiable, discreto, e incondicional (Horton & Wohl, l956),

así como un socio que no constituya amenaza para el televidente (en este caso

receptor en general) (Rubin et al., 1985).

A la hora de estudiar este concepto hay que tener en cuenta la diferencia entre

PSI y PSR (Relación Parasocial). A pesar de que en esta investigación nos

referimos al concepto de Interacción Parasocial de forma general (incluyendo

tanto sentimientos como relaciones) es importante conocer la diferencia entre

interacción y relación apoyándonos en Giles (2002) y Vorderer (1998), citados

por Schramm & Hartmann (2008), para apuntar cómo éstos crean una dicha

distinción entre ambos conceptos:

- PSI: vinculada a los procesos interpersonales entre la persona y el

usuario que tienen lugar durante la exposición a los medios.

- PSR: representa la relación situacional cruzada que un espectador o

usuario mantiene con una persona, que puede incluir componentes

cognitivos, afectivos y conductuales específicos.

	 73	

1.2.1. Interacción Parasocial y Social Media

La recuperación actual de este concepto (PSI) en el universo online nos abre

las puertas hacia la comprensión de la aplicación y el desarrollo de este

fenómeno con las comunidades fluidas y los contenidos en las RRSS. En este

caso, la PSI es importante en cuanto al nivel de fidelización, más conocido, en

el mundo de estas plataformas virtuales como engagement. Este compromiso

es importante en el mundo de las RRSS ya que es el indicador que hace

referencia a la implicación de los consumidores con los contenidos que

consumen. Así, de manera general, se considera que las cuentas que mejor

funcionan no son aquellas que con mayor número de seguidores o mayor

actividad, sino aquellas que generen más interacción en sus contenidos. Desde

Metricool (2017) se afirma la correlación entre la PSI y el engagement

exponiendo que, para generar “amor”, es necesario crear “conversación”, y

apunta que en el caso de los perfiles que tomaron de muestra para su Estudio

de RRSS los perfiles con gran número de seguidores coincidían con los de

gran capacidad de engagement.

Las RRSS son un campo de juego propicio para el desarrollo de la PSI por

varios motivos que ya apuntaba Hine (200) en los inicios de internet, pero que

siguen siendo extrapolables a cualquier plataforma de RRSS de hoy en día;

Es ya común la idea de que Internet genera interacciones sociales al margen

de determinados contextos espacio-temporales; que Internet “niega la

geografía” (Cairncross, 1997). Las relaciones pueden mantenerse a lo largo del

	 74	

planeta, indistintamente del lugar o la zona horaria. Con la aparente intimidad

que comparten las interacciones por Internet, y la posibilidad de comunicarse

asincrónicamente, la temporalidad se ha desordenado. En la Red, se nos dice,

podemos ser íntimos amigos de personas que no están ahí, o que aún no han

llegado (Hine, 2000, p.106).

También desde hace más de una década, Kassing y Sanderson (2009), citado

por Lueck (2012), ya señalaban que la Interacción Parasocial parecía estar

evolucionando con el aumento del social media donde las audiencias se

sienten más cerca con los famosos. Por lo general, las celebrities, parten de las

dos bases sentadas previamente: gran número de seguidores, y lo más

importante, gran ratio de engagement. Si a estos pilares se le añaden prácticas

relacionadas con la PSI la fórmula se vuelve casi implacable, tal y cómo

exponía Lueck (2012) con el Caso Kardashian y cómo ésta considerada la PSI

como vehículo publicitario, relacionado con la Publicidad Parasocial.

1.2.2. La Publicidad Parasocial

Este término derivado de lo parasocial es uno de los más interesantes en esta

investigación. Se trata de la aplicación del concepto de PSI en el mundo de la

publicidad, es decir, aprovechar el vínculo que crea la PSI para el

endorsement. En el estudio realizado por Lueck (2012) se presenta la PSI

como vehículo de publicidad en social media y se destaca el acceso que

	 75	

permite a una mejor conexión con los consumidores y el desarrollo de nuevas

técnicas para ello, tomando como personaje principal a Kim Kardashian. Este

estudio nos ofrece una visión que se puede extrapolar al resto de famosos que

buscan, a través de la Publicidad Parasocial, la ya mencionada ilusión de

intimidad (Horton y Wohl,1956). A través de estos vínculos, la celebridad tiene

un acceso y conexión sentimental con el seguidor más cercana que le

permitirá, a través de narrativas (publicidad emocional y transformadora (Lueck,

2012) creadas acorde al personaje, publicitar y publicitarse desde una posición

en la que el receptor, a veces de una manera casi subliminal, (Perse y Rubin,

1989) recibe dicha información de la misma manera que recibiría una

recomendación de una amigo cercano. De dicha manera es como los

personajes aprovechan estratégicamente los beneficios de la participación

emocional creada en los ámbitos de la Interacción Parasocial en su beneficio

(Lueck, 2012) y es lo que entiende por publicidad subliminal.

¿Y qué mejor lugar para este tipo de relaciones que las RRSS?

1.2.3. Famosos, Interacción Parasocial y RRSS

A los famosos, les gusta usar las RRSS, porque a través de este medio son

ellos los que deciden cuándo y cómo publicarlo (González 2016). Además,

gracias a estas herramientas, tal y como apunta Davey (2016), la persona

puede crear un sentimiento de intimidad con millones de desconocidos al

	 76	

mismo tiempo. Pero sobre todo, una relación continua con sus fans, en la que

son integrados es sus rutinas del día a día. Se atiende así a una audiencia que

requiere información al día y que puede sentirse atraída por la promesa de

noticias frescas en un futuro inmediato (Hine, 2000, p.122). El leitmotiv de la

PSI es que para que este tipo de interacción funcione es hacer pensar al

público que tiene una relación única e ilusoria con la persona. Además, es

importante considerar los sentimientos de los espectadores y hacer que éstos

se sientan integrados, útiles y hacerles ver (o más bien creer) que su voz tiene

valía. Pero sobre todo ofrecer constante contenido con el que el público puede

interaccionar. La persona, esencialmente, “vive con” sus fans y comparte los

momentos de su vida pública con ellos. Con el tiempo, la audiencia construye

una “historia” (a partir de narrativas desarrolladas que ayudan a dar forma tanto

a la persona como a la relación con sus fans, con el sujeto,) y la acumulación

de las pasadas experiencias sirve como significado adicional en la intimidad de

la relación. Perse y Rubin (1989), destacan que cuando existe PSI, el

espectador percibe a la celebridad de la misma manera que podría percibir a

un amigo íntimo. Además, Schroath (2016) apoya esta teoría añadiendo que

las compañías/personas toman ventaja de la PSI para aportar un valor añadido

gracias a dicha relación ilusoria que nos lleva a recoger el punto mencionado

previamente sobre la Publicidad Parasocial.

Sobre esto, Olenski (2018) comparte que las celebridades son conscientes de

que pueden convertirse en un producto de marketing y muchas han

aprovechado la oportunidad para crear su marca personal que les mantienen

en el punto de mira. Sin embargo, esta marca personal ya no solo se refiere a

	 77	

su imagen de marca ya que, en muchos casos, las celebridades han pasado de

representar las marcas de otros a través de su imagen, para convertirse ellos

mismos en empresarios y creadores. Este fenómeno es lo que autores como

Grobe (2019) denominan como celebrity turned CEOs (celebridades

convertidas en jefes), que recoge la ventaja que han tomado las celebridades

de su fama para crear marcas de manera más efectiva. En el ejemplo que este

autor propone, se destaca la actividad del clan Kardashian-Jenner. En el

artículo de la revista Forbes America’s Women Billionaires, encontramos a

Kylie Jenner, la cara visible y propietaria de Kylie Cosmetics, en el camino de

convertirse en la billonaria más joven “hecha a sí misma” del mundo, con un

patrimonio valorado en 900 millones de dólares […] Cuanto más fama acumula

Jenner, más amplio es su alcance en los medios, tanto sociales como

tradicionales, y mayores beneficios obtiene (Grobe, 2019). Se destaca como de

entre los perfiles analizados dentro del estudio The Social Media Family (2020)

del top 16 de influencers internacionales más importantes es Instagram en

España encontramos a tres del clan Kardashian Jenner (Kim K 5º, Kylie J 7º y

Kendall J 11ª).

Así pues, cabe destacar el provechoso uso que las Kardashian-Jenner hacen

de las RRSS como escenario perfecto para el endorsement. Sin embargo a la

hora de patrocinar cualquier producto o idea, ya sea suyo propio o de marca

ajena, con ellas es diferente. Davey (2016) destaca cómo esta familia ha

creado una narrativa (lo que previamente se define como historia) a lo largo de

muchos años que las hace sentir como “amigas”, por eso cuando comparten un

producto (del que indiscutiblemente están siendo pagadas para promocionar),

	 78	

no lo vemos como un anuncio; lo vemos como si fuera una recomendación.

Este mismo sentimiento se da con otras celebridades a lo largo de todo el

mundo, que han encontrado en esta sensación de “amistad” que experimentan

sus fans, la oportunidad de vender y venderse, además de aprovecharla como

herramienta para promocionarse; ya que para estas celebridades, el fandom no

es solo un fin si no también un medio.

Observamos pues, hasta este punto, la importancia que la creación de

narrativas (a las que también nos referimos como storytelling) tiene para la

implicación de la teoría de la PSI en el mudo de las RRSS. Volviendo a Davey

(2016) y siguiendo con el ejemplo de las Kardashian, la “historia” (narrativa)

que han creado a lo largo del tiempo ha permitido a sus fans estar integrados

en su día a día. Lo que les permite ser partícipes conjuntamente de una misma

línea espacio temporal, en la que las cosas que ha vivido el ídolo, al haberlas

compartido por RRSS también las ha vivido el fan en cierto grado de

implicación. Estas narrativas se desarrollan a lo largo del tiempo, entre en

mundo online y offline, e incluso a lo largo de diversas plataformas de RRSS

(dicha multidimensionalidad se puede traducir como lo que hoy en día se

conoce como transmedia). El ejemplo que se presenta es totalmente

extrapolable a cualquier otro famoso, e incluso personaje ficticio. Por su parte,

Gauthier (2018) presenta una perspectiva más que interesante sobre el uso de

las narrativas transmedia en RRSS, en este caso aplicado a personajes

ficticios. En su investigación nos presenta la idea del Transmedia Storytelling

aplicado en las RRSS creando relatos oficiales para personajes ficticios.

	 79	

Este mismo autor también menciona a Davenport et alt (2000) que hablan de

Very Distributed Storytelling como un nuevo medio en el que la multidifusión, lo

que ahora entendemos como RRSS, participa en la co-construcción

colaborativa de significado y experiencia. Y visionaba lo siguiente sobre la

diversidad de acceso a dichas narrativas, lo que nos lleva de vuelta a Gauthier

(2018) y el Transmedia Storytelling:

Además de una variedad en evolución de elementos de la historia, Very

Distributed Storytelling utiliza una variedad diversa de modalidades de

presentación y dispositivos sinérgicos. La narrativa del futuro tendrá

lugar simultáneamente en múltiples lugares: en estaciones de trabajo

con computadoras en red, en espacios públicos a gran escala y en

pequeños dispositivos móviles (Davenport et alt, 2000).

1.2.4. El Fandom

Cuando hablamos de fandom nos referimos al fenómeno fan. Debido a la

naturaleza de la relación y las conexiones que se generan entre el fan y la

estrella, integramos el fandom dentro de la PSI. Jung et Maliangkay (2015),

KOCIS (2011) y la Dra. Jeeheng Lee, el fandom puede ser categorizado como

un tipo de comunidad. Sin embargo, no es una comunidad típica con las

mismas tendencias políticas o ciertos ideales, si no como una comunidad que

comparten las mismas preferencias (머쉬룸 Mushroom 2019a).

	 80	

La celebrities y las industrias entienden la importancia del fan, que en un

ambiente 2.0 deja de ser un mero consumidor (Rivero, 2017) para convertirse

en prosumer (promoter + consumer). 머쉬룸 Mushroom (2019a) tras observar y

estudiar el fandom la Dra. Lee entiende que el poder de éste es más fuerte que

nunca como la fuente principal de la industria en este negocio del

entretenimiento del siglo XXI, especialmente en la industria de la música (como

veremos más adelante en la industria del K-Pop). En cuanto a la relación de los

fans con las narrativas Gauthier (2018) prefiere referirse al espectador como

interactor (interacción y actor), y cita ¿no es cierto que somos

(simultáneamente o por separado) lector, espectador, jugador, oyente,

guionista e incluso a veces camarógrafo? (Guéneau, 2006)

Así, lo que una vez fue una relación vertical entre estrellas y fans se ha

vuelto cada vez más mutua e interactiva. El público ya no ve a las

celebridades simplemente como objetos de adoración, si no como

individuos con los que poder identificarse (Korea Fundation, 2019).

En el pasado los medios tenían su propia influencia practicando en

gatekeeping o newsmaking con una estructura comunicacional lineal y

unidireccional, pero ahora nos encontramos en una era en la que la barrera

entre creador (senders) y consumidor (receivers) es vaga (머쉬룸 Mushroom,

2019a), de ahí la evolución de las dinámicas en las relaciones por parte del

consumidor con respecto al contenido.

	 81	

1.3.

HALLYU

Desde la elección del gobierno del presidente Kim Dae-jung, la difusión

transnacional de la cultura popular coreana, también conocida como la

'Ola Coreana' (o Hallyu en coreano), ha transformado gradualmente a

Corea de un remanso asiático en una vibrante sociedad moderna y

súper cableada. Mediante la aplicación y el desarrollo del "Soft Power",

ha habido un flujo y reflujo transnacional de contenido cultural coreano

en la República Popular de China (en adelante, China), Taiwán, Vietnam

y Japón, entre otros países. Esta expansión de la Ola Coreana ha

fortalecido las industrias creativas clave de Corea, incluyendo cine,

televisión, drama, comida, moda, juegos y su popular industria de la

música, K-Pop (Yecies & Shim, 2018).

La ola coreana (Hallyu) se refiere al aumento significativo en la popularidad del

entretenimiento y la cultura de Corea del Sur a partir de la década de 1990, en

Asia y más recientemente en otras partes del mundo (Jin, 2012). El boom

comenzó con la exportación de telenovelas o miniseries, conocidas como K-

Dramas a China a finales de los noventa (KOCIS 2011, p. 11). En un principio,

dicha exportación se centraba en los países asiáticos vecinos. Sin embargo,

Corea continuó la expansión de este tipo de contenidos transnacionales para

alcanzar audiencias más allá de Asia.

	 82	

Cuando se habla de Hallyu se aborda, sobre todo, desde los K-dramas (como

boom en los comienzos del Hallyu) y el K-Pop (como líder actual). Esto es

debido a que, desde 2007, se observa en este fenómeno un cambio

significativo gracias, sobre todo, a la entrada en el juego y, como comparte Jin

(2012), al desarrollo de tecnologías digitales y RRSS, como YouTube y otras

plataformas. Este nuevo factor revolucionó la manera en la que se facturaban

los contenidos culturales, otorgando un nuevo significado a la cultura coreana

como industria exportable. Es muy interesante el punto de vista histórico,

político y económico que ofrecen autores como Tuk (2012) al respecto de este

tema.

1.3.1. Hallyu 2.0

Denominada desde KOCIS (2011) como Neo-Korean Wave, este concepto

pone de manifiesto la evolución del Hallyu, tal y como apuntan Rodríguez y

Almansa (2020), debido a la entrada al juego de las RRSS, las cuales

supusieron la introducción de nuevas herramientas para la comercialización y

distribución de los contenidos culturales y en ellas muchos grupos de K-Pop

supieron encontrar nuevas formas de llegar a sus públicos, no solo como

elemento añadido a su música si no también con el objetivo de alimentar en

fandom (estrategia muy ligada a la PSI). Dichos factores sumados a la rápida

expansión, hace que el Hallyu evolucione a Hallyu 2.0, que es el Hallyu que, en

cierta forma, conocemos y consumimos hoy en día.

	 83	

Hallyu 2.0 es la combinación de las RRSS, sus prácticas y los usos y

posibilidades que ofrecen, y esta nueva etapa ha sido posible porque

Corea ha avanzado sus tecnologías digitales. Al mapear el crecimiento

de Hallyu 2.0, discutimos el papel del consumo impulsado por las RRSS

y los flujos de producción cultural en Asia y en todo el mundo en el

contexto de las industrias creativas (Jin, 2012).

Hoy en día, la Ola Coreana es un fenómeno global tal y como destaca Kelley

(2019). Se estima que el número de fanáticos globales dedicados de Hallyu, o

la Ola Coreana, aumentó a unos 90 millones a fines del año pasado, según

compartieron fundaciones afiliadas al gobierno (Nam, 2019). Como se ha

mencionado previamente y siguiendo con la visión de Jin (2012), los juegos en

línea (a los que nos referimos en esta investigación como E-games) y el K-Pop

se han convertido en los dos géneros culturales más importantes en la era

Hallyu 2.0. Sin embargo se destaca el K-Pop como el género cultural más

distintivo en esta ola cultural, superando a los K-dramas como producto cultural

más exportable Kim (2014). Además, dicha revolución invitó a otros productos

culturales a formar parte del juego, y lo que empezó siendo la exportación de

K-Dramas y K-Pop se expandió a otras industrias, como el mundo de la moda y

el maquillaje. Con la incorporación de otros productos culturales made in

Korea.

Los siguientes son los productos culturales que VISIT SEOUL (Visit Seoul.Net,

la guía oficial de la ciudad de Seúl perteneciente a Seoul Tourism Organization)

engloba como parte del Hallyu actual. Estos productos son los considerados

	 84	

para generar actividades como parte de la experiencia Hallyu en la ciudad de

Seúl:

- K-Pop

- K-Drama & Tv Show

- K-Beauty

- K-Food

- E-Sport

1.3.1.1. Definiciones de los contenidos culturales generados de la ola

coreana

- K-Pop: se trata de la música popular (pop music) de Corea del Sur.

suele estar influenciada por diversos géneros musicales occidentales

que han sido adaptados al mercado asiático como el jazz, hip-hop,

reggae, electrónica y pop entre otros (Romero, 2019).

- K-dramas y Tv Show: los K-dramas también conocidos como dramas

coreanos o doramas. Se trata de lo que en occidente conoceríamos

como series, mini series e incluso telenovelas (dramas). Son, tal y como

apunta Ayala (2018), series de televisión de género dramático que se

producen en Corea del Sur, es decir, producciones audiovisuales en

coreano creadas por agencias coreanas, difundidas por televisión y

	 85	

plataformas online de series. En cuanto a Tv Shows, nos referimos a

producciones audiovisuales televisivas en coreano creadas por agencias

coreanas, excluyendo los dramas. En este grupo incluiríamos programas

informativos, concursos, shows, etc.

- K-movies: producciones audiovisuales cinematográficas en coreano

creadas por agencias coreanas. Esta industria es conocida

informalmente como Hallyuwood. Tal y como informa KOFIC (2018) en

su informe 2018 Korean Film Industry Yearly Report existe un

acercamiento notable por parte del cine coreano a los mercados

globales que tiene como ejemplo significativo el éxito internacional de la

película Train To Busan (2016).

- K-Beauty: con este término nos referimos a todos los contenidos

relacionados directamente con la industria y estética surcoreana.

Incluyendo además de las estéticas, a los influencers de belleza, el

maquillaje, las marcas, etc.

- K-Food: todo lo relacionado con la gastronomía coreana incluyendo

restaurantes, profesionales, influencers (como por ejemplo foodies y

muckbang) y marcas.

- E-Sports: en esta categoría incluiríamos tanto producciones como

jugadores profesionales (E-games) como influencers coreanos

relacionados con la industria de los videojuegos. Los E-games han

	 86	

cobrado mucha importancia en Corea en estos últimos años y este

fenómeno no para de crecer y expandirse por el resto del mundo por lo

que esta categoría, a pesar de ser muy reciente, es muy importante en

cuanto a contenido Hallyu.

Lee y Nornes (2015) materializa el Hallyu en dos tipo de manifestaciones:

como fenómeno cultural transnacional y como una campaña institucional

nacional (Hallyu-hwa). La importancia de este último es el tinte político y

reclutador que se le atribuye:

Hallyu, visto como una campaña nacional-institucional, puede ser

reconceptualizado como lo que yo llamaría Hallyu-hwa. Aquí, "hwa" es

equivalente a "-ize" en inglés, denotativo de "causar/ser" o "convertirse".

Una de las principales propiedades de Hallyu-hwa es envolver lo que

inicialmente era extrínseco a Hallyu, expandiendo así los límites y

repertorios de este último. A través de Hallyu-hwa, los campos / objetos

que no tienen relevancia directa para las culturas populares basadas en

los medios de comunicación, por ejemplo, turismo, productos

cosméticos, artefactos tradicionales locales, servicios médicos o

programas educativos, están encerrados por el "agente de

reclutamiento" Hallyu (Lee y Nornes, 2015).

Todo lo mencionado hasta este punto se ve apoyado por las afirmaciones de

Flew citado por Woodier y Park (2017) que comparte que:

	 87	

Este marketing global de la “K-Culture” se ha mejorado aún más como

parte de una política de impulsar la imagen nacional mediante la

inversión en las industrias de infraestructura de banda ancha, en

tecnología y en industrias del entretenimiento. Esto ha creado un entorno

en el que la cultura pop podría florecer, resultando no solo en el

crecimiento económico sino también en impulsar las relaciones

bilaterales y la aparente expansión.

Esto nos da a entender cómo todo está ligado a una estrategia de marketing a

nivel global (Soft Power). Los contenidos interactúan entre sí y dan forma a lo

que ha ido evolucionando hasta la Marca Corea que conocemos hoy en día.

Por lo tanto, el entretenimiento audiovisual no es solo un pasatiempo, también

es una forma de relación y de prestigio entre estados. La idea de Hallyu, y de

cualquier modelo de Soft Power, es lograr que se reconozcan estas

producciones audiovisuales de una forma global y que su iconografía alcance a

mezclarse con la cultura local (Deltell y Folcra, 2020).

The Soft Power 30 (2018) destaca la labor que se lleva a cabo desde la

República de Corea para la exportación de cultura y atribuye el éxito a la

exportación de K-dramas y K-Pop (incluyendo como ejemplo el “Gangnam

style” como uno de los video más vistos en Youtube durante muchos años).

Compara así estas propuestas a las llevadas a cabo por los Estados Unidos,

ya que ambas son naciones destacadas por muchos motivos, pero sobre todo

por sus industrias de cultura pop.

	 88	

Sostengo que Hallyu tiene que ser visto también como una campaña

nacional-institucional con ambiciones claras que van más allá del

dominio cultural. Si la palabra campaña suena demasiado fuerte, uno

podría usar el término iniciativa de política sin necesariamente atenuar el

significado supuesto de Hallyu como un esfuerzo planificado y

concertado para todo el interés nacional de Corea (Jung, 2015).

Para entender el fenómeno de la expansión del Hallyu al resto del mundo

podemos tomar como referencia otro producto cultural coreano que también

traspasa fronteras: el K-Beauty y El Cine Coreano.

La Ola Coreana, se ha expandido recientemente a este mercado tan valioso,

dando lugar al fenómeno K-Beauty. La explosiva popularidad de los productos

coreanos para el cuidado de la piel y el maquillaje entre los consumidores

extranjeros, así como su creciente influencia en el mercado global, han

generado un importante punto de inflexión en la industria de los cosméticos de

Corea. Por lo tanto podemos considerar El K-Pop, como poderoso impulsor del

Hallyu y, más recientemente, del K-Beauty […] Las exportaciones de

cosméticos de Corea batieron récord en 2017 y mantienen un fuerte

crecimiento en 2018 (Koreana, 2018, p. 24). Yang, Ganse & Jiménez (2018) se

plantean cómo la idea del K-Beauty, que se remonta a tiempos históricos, logró

abrirse paso desde la pequeña península de Corea para convertir esta industria

nacional en un fenómeno global.

	 89	

La cosmética coreana además de ser un fenómeno comercial, hay que

entenderla desde un perspectiva cultural, histórica y social. Es decir, como un

estilo de vida ya que tal y como comparten los mencionados previamente

Pero más allá de las costumbres culturales y del gusto por la belleza,

hay otros factores que han hecho del K-Beauty un fenómeno

internacional. No podemos hablar de su éxito sin pasar por la

popularidad del K-Pop (música) y los K-dramas (telenovelas). A medida

que los cantantes y los actores coreanos se iban haciendo más

conocidos en el mundo occidental – gracias a las RRSS – fue creciendo

el interés del público general por los productos que utilizaban y las

marcas que vestían las celebrities coreanas (Yang, Ganse & Jiménez,

2018)

Gracias a internet y los medios de comunicación nos llega el contenido y las

modas de otros países más rápidamente, y a través de las RRSS se crean

tendencias y todo aquello susceptible de tener éxito se divulga a la velocidad

de la luz. En Corea del Sur la influencia de los grupo de K-Pop y de los actores

y las actrices de las series juveniles es tal que suelen protagonizar las

campañas publicitarias de las principales marcas de cosmética. Es fácil

encontrar sus caras en los envases de los productos, en los anuncios de

televisión o en cualquier productos de merchandising. Son un referente, y su

piel inmaculada lo desean tanto los adolescentes como los adultos. (Yang, et

al., 2018, p. 22)

	 90	

En cuanto al cine coreano, a pesar de llevar bastantes años en el panorama

internacional, cabe destacar el reciente éxito del director Bong Joon-ho con el

film Parásitos, ganadora de Palma de Oro en el Festival de Cannes y ganadora

del Oscar 2020 a mejor guión, mejor película internacional, mejor director y

mejor película. Se trata de la primera película extranjera que gana el galardón a

la mejor película lo que ha ayudado considerablemente a catapultar, la ya

establecida Nouvelle vague coréenne, a un nivel internacional todavía

mayor.Korea Foundation (2020) señala este hito como propulsor del interés

mundial en el cine Coreano y la Ola Coreana. Además en su reporte Global

Hallyu 2019 señala este contenido junto al muckbang (eating broadcasts) y

tutoriales de maquillaje, centrados en celebridades coreanas, como contenidos

que han aumentado notablemente el número de seguidores ayudando a que

Hallyu llegue a un total de 99.328.297 seguidores en diciembre del 2019.

Hallyu ya no es una moda única de la música popular y los dramas de

televisión, sino que se ha convertido en un aspecto del Soft Power de Corea,

exudando atractivo para personas de todos los ámbitos de la vida en todo el

mundo (Korea Foundation, 2020).

Estas tipo de afirmaciones ya generaron la necesidad de revisión de la

evolución del Hallyu en esta nueva era hasta el punto de crear la necesidad de

revisar este cambio en el paradigma del Hallyu 2.0 lo que autores como Arirang

Issue (2015), Kim (2012) mencionan como Hallyu 3.0. Recordemos que

(Arirang Issue, 2015; Kim, 2012) para la primera oleada del Hallyu los

contenidos principales fueron los K-dramas y para el Hallyu 2.0 el K-Pop. En el

caso de esta nueva ola de Hallyu tratamos contenidos de una manera más

	 91	

variada, incluyendo musicales, publicaciones, medicina, moda, cosméticos y

comida. Won (2015), menciona tanto Hallyu 3.0 como Hallyu 4.0. En un punto

actual, se habla de Hallyu 4.0 como capital simbólico nacional generalizados y

estrechamente relacionado con la expansión y amparo de los productos

inicialmente considerados extrínsecos a Hallyu, lo que englobamos

previamente como K-Culture (Woodier y Park, 2017).

El Hallyu 4.0 tiene el potencial de convertirse en un K-Style que está

estrechamente relacionado con el derecho de publicidad. La difusión del

Hallyu fue todo gracias al afecto de los fanáticos de todo el mundo, y el

objetivo de su afecto no fue nada menos que la imagen de las estrellas

Hallyu. Todas las imágenes asimiladas a las estrellas Hallyu representan

su identidad. El derecho a utilizar comercialmente su identidad es el de

publicidad. A medida que los fanáticos aman e imitan la identidad de las

estrellas Hallyu, les gusta cada estilo que muestran las estrellas Hallyu.

Están interesados en el estilo de vida (comida, ropa y refugio) de las

estrellas Hallyu. Por lo tanto, la estrategia de éxito de Hallyu 4.0

depende de cómo usar y proteger el derecho de publicidad de las

estrellas Hallyu (Kim, 2015).

	 92	

1.3.2. El K-Pop

En este punto de la investigación, nos centramos en el K-Pop como contenido

estrella del Neo-Korean Wave, ambos, pilares fundamentales de esta tesis. Tal

y como se ha mencionado previamente, se trata de la música popular

proveniente de Corea del Sur y es el contenido estrella de la Segunda Ola

Coreana desde principios de los 90. El término K-Pop se utiliza para unificar

todos los productos musicales occidentalizados de Corea del Sur. No es fácil

definirlo porque engloba una inmensa variedad de estilos musicales y estéticas

performativas (Olmedo, 2017). Es por ello que autores relacionados con el

tema como Caswell (2018) discrepa con que la gente hable sobre el K-Pop

como un género musical ya que en su opinión, no se trata de un género como

tal tal si no de un music idea, enmarcándolo tanto como arte musical como arte

visual. Hablando de estéticas, Jung y Mailiangkay (2015), que otorgan al K-Pop

la categoría de “entretenimiento aumentado”, hablan de éste desde los

siguientes puntos de vista:

- Como un mosaico: formado por storytelling, música, bailes grupales,

presentaciones corporales y desfiles de moda.

- Desde términos musicales: basan el K-Pop en una mezcla entre hip hop,

el techno europeo, el grunge, el pop y el rap.

- Desde un punto de vista industrial: donde destacan el “multitalento”

(transmisión de radio / TV, películas, música popular, publicidad,

musicales y conciertos en vivo…) como requisito indispensable para el

	 93	

idol al que entiende casi como common property de la industria de la

cultura coreana en su totalidad como el quid de la industria del K-Pop.

El K-Pop, junto a las nuevas tecnologías, espacios ofrecidos en las RRSS y la

cultura de los medios participativos creció de manera vertiginosa y trajo, la ya

comentada, nueva oleada conocida como Hallyu 2.0 gracias a grupos de ídolos

de K-Pop como Big Bang, 2AM, 2PM, 2NE1, Girl's Generation, SHINee, JYJ,

Super Junior y Wonder Girls, con los motores aceleradores de agencias de

entretenimiento científicamente planificadas/administradas como SM, JYPE,

YG y Cube (Lee y Nornes, 2015, p 15).

1.3.2.1. El K-Pop en España y el mundo

Llanos (2019) ofrece una visión del estado del K-Pop en España en el año

2018, donde podemos observar que las bandas más escuchadas en nuestro

país fueron BTS, Black Pink, EXO, Twice y Red Velvet. El incremento de las

reproducciones entre los años 2014 y 2018 fue de un 718% según comparte

Llanos (2019) que además, ofrece una visión (delimitada dentro de los años de

estudio mencionados) de los mercados más potentes fuera de Asia

relacionados con la oleada del K-Pop, en la que España se situaría en el

puesto número 8 justo por detrás de Canadá. El conglomerado de los

seguidores del K-Pop en España se concentra agudamente en un perfil

concreto: mujeres de entre 14 y 30 años de edad que usan diariamente las

	 94	

RRSS, según datos compartidos por Deltell y Folcar (2020); respaldado por el

informe facilitado por Carla Folcar del Blog Ba Na Na (dedicado a K-Pop y K-

Culture) en el que se apunta que las principales visitas provienen de dos rango

de edades principales, un 44,6% de 18-24 y un 40,3% de 25-34. El público

fenmenino supone un 88,3% de todas las visitas globales.

FIGURA 2

INFORME BANANA

Fuente: Informe Público Banana (2019)

	 95	

A diferencia de otros países europeos como Rumanía, la televisión

española nunca ha emitido telenovelas surcoreanas, y no fue hasta

finales de 2010 y principios de 2011 cuando los periodistas comenzaron

a publicar información sobre el Hallyu y sobre la música pop coreana, ya

que entonces se había convertido en un fenómeno relevante

mundialmente. En el año 2012 sí que hubo repercusión mediática a

causa del grupo Girls’ Generation y del “Gangnam Style”, pero a pesar

de ello las RRSS continuaron siendo el medio básico de difusión

(Olmedo, 2017).

De manera internacional se destaca, (KOCIS, 2011) como el K-Pop parece

generar más fans y popularidad en el extranjero que en su lugar de origen y

que la Neo-Korean Wave está extendiendo por todo el mundo como si tuviera

vida propia y añade Caswell (2018), una de las muchas diferencias que nos

dejan distinguir entre el estado internacional y el nativo del fenómeno,

explicando como de formas globalizada se utiliza el término K-Pop mientras

que en Corea se les conoce como “idol groups” ya que estos son creados a

través de un proceso muy específico, que puede llevar años, en el que la

compañía de entretenimiento hace audiciones o scouting a los idols; los

entrena para cantar, bailar y actuar; y crea las agrupaciones. Otra diferencia

notable e interesante es plantearnos cómo este fenómeno es mainstream en su

país de origen pero forma parte de culturas suburbanas o alternativas más allá

de su fronteras. Cabe destacar el importante papel que juega la televisión en el

recorrido de los artistas. Ésta es una vía necesaria tanto para debutar, como

para crecer.

	 96	

No solo las letras y las melodías son importantes en el K-Pop, sino

también el elemento visual. La apariencia y el desempeño de un grupo

son ahora una parte vital del K-Pop. Durante las últimas décadas, los

idols del K-Pop aparecen en muchos programas diferentes, que van

desde programas de entrevistas hasta programas de comedia slapstick.

Las estrellas del K-Pop no son solo cantantes, son animadores.

Aparecer en programas de televisión hace que un cantante sea más

popular y hará que las ventas de su álbum aumenten. Además, el paso

de ser cantante a actor es pequeño. Muchos idols del K-Pop aparecen

como actores en dramas coreanos. Como podemos ver en Corea del

Sur, la televisión y la música están conectadas entre sí. Ambos se

necesitan para atraer espectadores y fans (Tuk, 2012).

De la misma manera en la que diferenciamos entre Hallyu y Hallyu.hwa, la

expansión del K-Pop recae tanto por factores gubernamentales como por los

fans. Dada la magnitud de los efectos de cambio de marca que ejercen los

ídolos del K-Pop al país, pueden considerarse agentes involuntarios que

facilitan la fusión entre el entretenimiento de Corea del Sur y la diplomacia

cultural (Jung y Maliangkay, 2015). El Gobierno surcoreano, ya desde los

comienzos del Hallyu se ha visto inmiscuido de manera activa y principal como

estratega fundamental para el fortalecimiento de la economía de mercado

basada en las exportaciones de este país. Tuk (2012) destaca cómo el

gobierno ha desempeñado un papel activo para ayudar al crecimiento de la

industria cultural.

	 97	

El K-Pop ha disfrutado de una larga luna de miel no distribuida con

poder de capital estatal desde fines de la década de 1990, cuando las

industrias creativas en su conjunto fueron designadas como un sector

clave para el crecimiento de la economía surcoreana. Con varios

beneficios fiscales y apoyo a la expansión en los mercados extranjeros,

la industria del K-Pop ha crecido exponencialmente desde entonces

(Jung y Maliangkay, 2015).

Es por ello que este tipo de productos culturales tienden a tener características

transnacionales e híbridas tal y como defiende Jung (2009). Como por ejemplo,

desde el Ministerio de Cultura, Deportes y Turismo, tal y como indican ET

Bureau (2019), se creó un departamento específico para promover la

globalización del K-Pop, estrategia ligada al Soft Power previamente

mencionado.

1.3.2.2. K-Pop, Interacción Parasocial y Fantropología

En cuanto a intensidad del fandom en el mundo del K-Pop, es muy interesante

poner en práctica en este fenómeno, en plano internacional, la teoría de la

Interacción Parasocial mencionada previamente. La que, al aplicarla a esta

investigación, puede ser relacionada con la creación de identidades colectivas

desde una perspectiva transnacional. Lo que nos deriva a hablar del otro

aspecto que destacaba Valean (2017): la internacionalidad. Para entender esta

	 98	

internacionalidad es necesario plantear cómo un producto cultural de una

península asiática, en el que su idioma sólo se habla dentro de ella, ha

conseguido expandirse de tal manera. La respuesta se encuentra en un punto

clave: la ruptura de las barreras culturales fruto del juego digital.

De manera similar que ocurre con el K-Beauty, gran parte de la expansión de

este fenómeno ha sido gracias a las RRSS (que como se plantea previamente

son el campo perfecto de juego para la PSI. Y de manera similar ocurre con

otras industrias del entretenimiento. Es por ello, recordemos, que la gran

expansión del fenómeno se diera a partir de su etapa 2.0 en la que este tipo de

herramientas comenzaron a tener forma como facilitadores de la comunicación

global fluida y la cultura de los medios participativos.

El fandom K-Pop es multifacético y policéntrico. Gobernado por fanáticos

globales, el fandom de K-Pop no necesariamente deriva, sino que es algo

autónomo de la industria de la música al frente del K-Pop (세바시 강연 Sebasi

Talk, 2019). Dicha intencionalidad ha sido propulsada, en parte, gracias a un

punto de vista institucional mencionado previamente. Por ejemplo, compartido

por Vargas (2015, p.128), el papel de la embajada coreana desempeñando un

importante papel en la promoción del K-Pop a través de concursos de baile.

Se está descubriendo un fenómeno bastante distintivo entre los

fanáticos del K-Pop en todo el mundo: los fanáticos de inmediato se

enganchan y son leales al usar el K-Pop como un medio para disfrutar.

	 99	

La cantidad de videos de "cover dance" de fanáticos del K-Pop que se

suben a YouTube supera con creces la cantidad de videos de los

propios cantantes de K-Pop (KOCIS, 2011).

Si bien en el punto que se refería al fandom, con respecto a la PSI, se

mencionaba como el fan evoluciona a prosumer, dentro del K-Pop cabe

destacar como ya no solo actúa como consumidor y promotor, también como

productor, coincidiendo, en cierta manera, con Gauthier (2018) y el fan como

interactor. Se mencionaba como la Dra. Lee 머쉬룸 Mushroom (2019a)

entendía el poder de los fans como propulsor principal de la industria del

entretenimiento del siglo XXI, hecho que se acentúa en lo que se refiere a la

industria de la música, en especial al K-Pop donde existen algunos casos en

los que los mismos fans han ofrecido consejos sobre la dirección profesional de

un artista (Korea Fundation, 2019). 세바시 강연 Sebasi Talk, (2019) comparte

que son las RRSS las juegan un papel vital en la organización de comunidades

y actividades de la cultura K-Pop.

Entendemos por lo visto hasta ahora, que existe un público importante tanto a

nivel nacional (referido al país de origen) como a nivel global. Trzcińska (2018)

observa el fandom del K-Pop como un fenómeno entre el fandom de

celebridades y fandom musical, con numerosos elementos culturales

influenciando en su forma. Uno de los factores más importantes que trae

consigo la combinación K-Pop y RRSS es el fandom. Valean (2017) destaca en

su investigación el papel de los idols, término por el que se conoce a los

	 100	

cantantes de K-Pop, como motor principal del fenómeno fan. Y destaca de este

fandom la intensidad y la internacionalidad.

En este punto se plantea desde 세바시 강연 Sebasi Talk (2019) una distinción

entre el K-Pop y la Cultura K-Pop, argumentando el K-Pop es una mera

mercancía que se puede comercializar al igual que otros muchos bienes

culturales como “pseudo avatares” de los ídolos de K-Pop. Así, y teniendo

presente la PSI, muchos fanáticos sucumben y acaban adquiriendo los bienes

o productos (cosméticos, gastronómicos, digitales, etc.) respaldados por sus

ídolos deificados. Es interesante, en este punto, observar cómo se desarrolla la

Publicidad Parasocial, previamente mencionada, no solo hacia productos

físicos, también a ideas o productos culturales. Por lo tanto podemos entender

cómo a partir de un producto cultural específico (en este caso el K-Pop), los

fans implicados en la K-Culture parten hacia otros componentes del Hallyu. De

ese modo y desde un punto de vista empírico del fandom, una distinción entre

K-Pop y Hallyu en inverosímil (Jung y Maliangkay, 2015).

Además, se observa a los idols como creadores, promotores y producto desde

la Publicidad Parasocial. Es decir, todo lo que hace, incluido el fanservice,

forma parte de la estrategia de expansión hacia la mencionada intensidad e

intencionalidad. Si no existe la intención de vender, existe la intención de crear

vínculos (PSI) que asientan un terreno propicio para la Publicidad Parasocial.

Todo tiene una intención y, no debemos olvidar, que el K-Pop, y los idols

	 101	

intrínsecamente, son industria. Otro factor clave en este punto es la producción

constante de contenido. El consumo de K-Pop y el audiovisual surcoreano es

frenético: todos los días hay nuevo material de visionado que es consultado por

un público internacional. (Deltell y Folgar, 2020).

Retomando el planteamiento de Jung (2015) en el que mencionamos que uno

de los culpables de la elasticidad del Hallyu es la multidimensionalidad de la

cultura que abarca múltiples ámbitos de la vida cotidiana, se plantea un

interesante “viaje”, o flujo de contenidos como se denomina en su

investigación, entre contenidos partiendo, como ejemplo, del K-Pop.

Entendemos pues que los fans de K-Pop no solo se centran en la música, si no

que ésta es un mero pretexto a otros productos de K-Culture, con respecto a

los cuales también actúan como prosumers. Los entrevistados como las

fanbases observadas se autodefinen como individuos o grupos que quieren

contribuir a la difusión de la ola coreana. (Deltell y Folgar, 2020).

Un hilo conductor entre la relación entre el los fans internacionales, el Soft

Power y la PSI es destacado por Caswell (2018), quien repara en lo siguiente:

Existe la idea de que cada estrella de K-Pop está destinada a los

fanáticos. Y cuando un grupo de K-Pop busca una audiencia, casi

siempre miran más allá de las fronteras de Corea. Verá pistas de esa

estrategia internacional en los nombres de los grupos. Casi siempre son

acrónimos, por lo que no hay problema en traducirlos para un mercado

global.

	 102	

En cuanto a la internacionalidad, el uso de letras en otros idiomas no coreanos,

sobre todo el inglés; el hecho de que muchos idols se comuniquen de forma

bilingüe; las traducciones y subtitulación de letras, vídeos, canciones y

entrevistas; los fan meeting y meet and greets en conciertos internacionales,

además de la mencionada estrategia de naming pensada a nivel global, crea

una cultura híbrida que hace que la cultura popular coreana sea más accesible

para otras culturas que son culturalmente lejanas a Corea (Tuk 2012).

En cuanto a la intensidad del fandom, cabe destacar el fenómeno Saesang.

Hasta ahora hemos observado la PSI y el fandom desde su aporte

constructivo. Sin embargo, cuando el fanatismo e implicación por parte del

seguidor llega a ciertos niveles descontrolados, el fanatismo puede llegar a

convertirse en patología. Es lo estudiado por McCutcheon, Ashe, Houran,

Maltby (2003) como Celebrity Worship, en español: Culto a las Celebridades, lo

que entendemos como el Síndrome de adoración a las celebridades. Tal y

como apuntan estos autores, este culto a las celebridades es una forma de PSI

en la que las personas se obsesionan con una o más celebridades, de manera

similar a un tipo de trastorno delirante erotomaníaco. Los adoradores famosos

no necesariamente tienen sentimientos románticos hacia su persona objetivo,

pero su conducta muestra paralelos interesantes con los comportamientos de

tipo erotomaníaco. Este tipo de fans en el mundo del K-Pop se conoce como

Saesang (사생), romanización del término coreano traducida como “vida

privada”. Este fenómeno no representa a la mayoría de fans, si no que se trata

de casos especiales en los que podemos observar como la PSI se lleva a un

límite extremo.

	 103	

1.3.3. BTS

Autores como Trzcińska (2018), atribuyen el éxito global del K-Pop a Gangnam

style de PSY 2012, pero a su vez apuntan que ya era un fenómeno con

trayectoria. Y señalan a BTS como un caso de éxito de la actual globalización

de este contenido.

Desde su nacimiento, el K-Pop ha generado muchos grupos populares a

principios de la década de 1990, pero el reconocimiento de BTS no tiene

precedentes. El grupo ha ganado el premio Top Social Artist tres años

seguidos en los Billboard Music Awards, y son el primer grupo desde

The Beatles en posicionar tres álbumes en el Nº1 de las listas Billboard

200 en un año. (Korea Fundation, 2019)

BTS, Bangtan Sonyeondan (Boy Scouts a prueba de balas) es uno de los

grupo más representativos del K-Pop. en la actualidad. Sus siete integrantes

(RM, Suga, Jin, J-Hope, V, Jimin y Jungkook) llevan revolucionando el

panorama musical coreano y mundial desde su debut en 2013. Pese a llevar

más de cinco años en el panorama musical internacional, este logro, junto a los

millones de visualizaciones de sus videoclips en Youtube, han sido el pretexto

para que medios de comunicación occidentales (incluyendo medios

españoles), que pasaban por alto este tipo de contenidos, reparasen en ellos.

Al obtener el reconocimiento de su música auténtica y autoproducida y

sus actuaciones de primer nivel, hasta la forma en que interactúan con

	 104	

sus fans, la banda se ha establecido como superestrellas globales

rompiendo innumerables récords mundiales. Mientras imparte una

influencia positiva a través de actividades como la campaña LOVE

MYSELF y el discurso de la ONU 'Speak Yourself', BTS ha movilizado a

millones de fanáticos en todo el mundo (llamado ARMY), encabezó las

listas de música prominentes, agotó las giras mundiales, incluidos

estadios, y ha sido nombrada como una de TIME 100: The Most

Influential People of 2019. La banda también ha sido reconocida con

numerosos premios prestigiosos como los Billboard Music Awards y los

American Music Awards. (Big Hit, 2019)

La valía de este grupo no pasa desapercibida, ni cultural ni económicamente,

para el Gobierno Coreano y la relación que éste tiene con los productos

culturales como parte de la Ola Coreana. Soft Power 30 (2018) comparte y

destaca la contratación de la banda, tras su victoria en los Billboard Music

Awards 2017, por parte de la Organización de Turismo de Corea para el

lanzamiento de una canción promocional para la ciudad de Seúl, provocando el

colapso de su web oficial el día del estreno debido al gran tráfico de visitantes.

La lista de ejemplos y datos del valor de BTS, en este caso, para la capital

surcoreana son numerosos. Por ello, nos centraremos en esta boy band como

ejemplo más representativo del K-Pop, y en la ciudad de Seúl como terreno de

juego para tratar de comprender cómo gracias a esas inversiones mencionadas

previamente se crean políticas de imagen de marca país/territorio, se vende el

país/territorio a través de tu cultura y, en concreto, cómo se vende el

	 105	

país/territorio a través del K-Pop. Resulta de especial interés observar el

reporte redactado por el Hyundai Research Institute (2018) (HRI): Economic

Effects of BTS en el que se estima que una media de 796.000 extranjeros han

visitado Corea del Sur por motivos relacionados con BTS desde su debut en

2013 y que las exportaciones totales concernientes al grupo se valoran en 1.26

trillones de wons (1.12 billion US$). Tal y como comparte Moon-Hee (2018) a

partir de este informe, cuando la popularidad de BTS se incrementó en un

punto, el total de turistas extranjeros ascendió en 0.45 puntos tres meses

después, las exportaciones de ropa y accesorios en 0.18 puntos, los

cosméticos en 0.72 y los productos relacionados con la alimentación coreana

en 0.45 en el mismo mes.

Gracias a estos datos podemos determinar el gran valor que BTS tiene para

este país, además el HRI comparte previsiones más que favorables, según las

tendencias de éxito de este grupo, en relación al impacto en el turismo, la

economía y las exportaciones. Por lo que se plasma de una manera

cuantitativa el valor que solo un grupo de K-Pop tiene para Corea y nos ayuda

a entender cómo de importante es este producto cultural para el país, el

impacto que este tiene con respecto a los países extranjeros (Hallyu y Soft

Power), pero sobre todo la importancia de a la hora de crear imagen de marca

de los territorios a partir de sus productos culturales e inversiones en industrias

creativas.

Hasta ahora, ninguno de los logros de BTS ha fallado en adquirir el

prefijo de "Primero de Corea": primer artista coreano en ser nº1 en los

	 106	

Billboard Music Awards, un discurso en la ONU, una portada de la

revista TIME, ganadores del Premio al Mérito Cultural, nominaciones al

Grammy, etc. Por lo tanto, estamos siendo testigos en tiempo real de

cómo cada movimiento de BTS se está convirtiendo en la historia de la

música pop coreana. Los medios de comunicación de todo el mundo

han señalado constantemente una fuerza impulsora detrás de este

notable fenómeno: su fandom ARMY (Lee, 2019).

1.3.3.1. La Presencia de BTS en RRSS

La actividad en RRSS de BTS es todo un entramado transmedia. Su presencia

se extiende desde las principales RRSS a nivel mundial como su propia

plataforma Weverse, con millones de seguidores en cada una de ellas.

Además, no solo encontramos las cuentas oficiales del grupo y sus versiones

japonesas, si no que también existen las cuentas oficiales de los miembros

donde postean como grupo contenido más personal, sin embargo los miembros

no tienen cuentas de manera individual. La estrategia de BTS en RRSS es

comparable al universo y las narrativas creadas por las Kardashian tal y como

se menciona previamente a partir de Davey (2016), los que, como veremos a

continuación, le ha servido para crear unas bases sólidas para con sus

seguidores y crear así un fandom entregado y proactivo.

	 107	

BTS tiene presencia en: Twitter, Facebook, Instagram, Tik-Tok, Youtube,

Weibo (el análogo Twitter en China), Youku (el análogo de Youtube en China),

Vlive (plataforma surcoreana de transmisión de directos), Blog, Daum Cafe (en

el que se encuentra el fancafe de BTS) y Weverse. De esta última cabe

destacar su origen. Weverse es una web y aplicación móvil creada por Big Hit

Entertainment (sello discográfico al que pertenece BTS) que funciona a modo

de comunidad fan oficial para BTS, TXT, I-LAND, SEVENTEEN y GFRIEND,

donde artistas y fans pueden interactuar entre sí.

Otro factor que es interesante observar son las cuentas pertenecientes a

actividades o marcas asociadas a BTS:

- BTS World: el videojuego móvil de BTS.

- BT21: personajes animados creados a partir de la colaboración entre

Line Friends y BTS.

- LOVE MYSELF: para la campaña Love Myself en asociación con

UNICEF.

- BTS EXHIBITION: perteneciente a la exhibición de BTS.

- BTS OFFICIAL SHOP: la tienda oficial de merchandising de BTS que

ahora opera desde Weverse (anteriormente operaba en Weply).

- myVTxBTS: una marca de maquillaje y cosméticos que nace de la

colaboración entre BTS (incluído BT21) y la marca de cosmética VT.

Desde la página web oficial de BTS (https://ibighit.com/bts/eng/) podemos

encontrar los siguientes links a RRSS oficiales:

	 108	

- Twitter Oficial.

- Twitter Member.

- Facebook.

- Instagram.

- Youtube.

- (Weibo) Website Official.

- (Weibo) member.

- Youku.

- Weverse.

- BTS Official Cafe Daum.

- BTS blog.

BTS WORLD :

- Twitter.

- Youtube.

- Instagram.

- Facebook.

BT21:

- BT21.

- BT21 Japan Official.

- Instagram.

- Instagram bt21club.

	 109	

- Facebook.

- Youtube.

- Vlive.

- Weibo.

- LINE: @bt21_kr @bt21_usa @bt21_hk @bt21_tw

myVTxBTS:

- Facebook.

- Instagram.

Además, de las conexiones a partir de las cuentas mencionadas en el punto

anterior podemos añadir las siguientes cuentas oficiales:

- Tik-Tok.

- Vlive.

- Twitter Japan Official.

- Twitter LOVE MYSELF.

- Twitter BTS OFFICIAL SHOP.

- Instagram BTS EXHIBITION.

- Instagram BTS LOVE MYSELF.

- Instagram BTS OFFICIAL SHOP.

- Youtube BTS Japan Official.

- Youtube BANGTANTV.

	 110	

Otras cuentas importantes y verificadas que guardan relación con BTS son las

siguientes:

- Twitter BigHit Entertainment.

- Twitter BigHit Edu.

- Twitter SuperStar BTS.

1.3.3.2. La fantropología de BTS

En la era de las RRSS, las reflexiones de BTS se amplifican miles de veces

(Korea Fundation, 2019). Caswell (2018) apunta la capacidad de adaptación de

los fans a las diferencias culturales. La música es genial, pero lo que pasa con

BTS es la presencia social. Eso los hace muy accesibles para muchos

fanáticos. Eso es algo que está impactando a otras compañías de K-Pop.

Muchas veces, parecen viejos amigos (Caswell, 2018). Es aquí donde entra en

juego la PSI en RRSS donde gracias a los vínculos se crean ciertas dinámicas

que van más allá del mero consumo musical. Así pues, legiones de fans de

BTS interpretan el significado de sus canciones, encuentran los símbolos y

metáforas ocultas en sus vídeos musicales, y unen respuestas en común. En sí

mismo, sería una especie de juego digital en el que ellos participan

voluntariamente (Korea Fundation, 2019).

	 111	

Lo que comenzó como mera curiosidad se convierte en convicción, y los

infinitos encantos de BTS cautivan a estas personas y las convierten en

fanáticos ardientes de por vida. Sus encantos consisten en narrativas

únicas que se cuentan a través de letras significativas, la voluntad de

mejorar como seres humanos y músicos, y un raro tipo de hermandad y

amabilidad que los miembros se muestran entre sí (Lee, 2019).

En 세바시 강연 Sebasi Talk (2019) se destaca la implicación de los fans de

BTS y su éxito musical está especialmente ligado al uso que este grupo hace

de las narrativas. Apunta como sus mensajes se leen como libros, es decir,

existe un hilo conductor y un significado global que evoluciona y se desarrolla

con el tiempo (es comparada con una novela épica gigante en constante

proceso de creación). A medida que su música progresa con el tiempo también

lo hace BTS. En esta investigación nos hemos referido a este fenómeno como

parte de las narrativas que forman parte de las herramientas propulsoras para

PSI.

La bien organizada base de fans del grupo, llamada ARMY (Adorable

M.C representantes de los jóvenes), traduce, disecciona y comparte

nuevas canciones y vídeos de BTS de inmediato en muchos idiomas, lo

que hace que las barreras lingüísticas y físicas desaparezcan. Además,

entremezclan términos coreanos e ingleses dando como fruto un

“vocabulario de K-Pop” (Korea Fundation, 2019).

	 112	

ARMY consume, internaliza y propaga el contenido de BTS con entusiasmo.

Su poderosa solidaridad en todo el mundo es el resultado de una llamada

"comunidad de gusto" que comparte sentimientos apasionados y de fe por el

objeto adorado (Lee, 2019). Por ello, es uno de los mejores ejemplos para

sintetizar todo lo que hemos visto a lo largo de esta investigación y entender

cómo funciona el fandom del K-Pop con un ejemplo práctico y ejemplar. Sobre

este fandom recaen diversas investigaciones y sucesos importantes en lo

referente al fandom. Es el ejemplo de las investigaciones de la ya citada y

autodenominada (Lee, 2019) Aca-Fan (Academic-Fan) la Doctora Jeeheng Lee

o el BTS Global Interdisciplinary Conference Project, organizado por la

Universidad de Kingston, entre otras muchas publicaciones, autores y eventos.

Desde los comienzos de BTS, la labor de ARMY ha sido esencial para el

crecimiento de la banda, tanto a nivel nacional como internacional. Actualmente

no se concibe BTS sin ARMY ni viceversa. Tal y como destaca como ejemplo

Lee (2019) en una de las entrevistas a esta boyband Jimin mostró una

profunda confianza en sus fans al describir cómo BTS y ARMY se moldean

positivamente en la coexistencia (Lee, 2019). Tanto ARMY depende de los

contenidos y los chicos como ellos dependen de la labor y los detalles que su

fandom lleva a cabo. Como ejemplo, es normal en los fandoms del K-Pop

alquilar las vallas publicitarias más notorias del metro (incluso en nuestro país)

y la ciudad para publicitar, agradecer o felicitar tanto los cumpleaños de sus

idols como los lanzamientos de los discos, etc. Además, la labor de ARMY en

cuanto a prácticas tangibles, en lo que se refiere a promoción musical,

publicity, contenidos, hashtag voting y cualquier tipo de apoyo a la banda, es

	 113	

de lo más notorio, destacando la fuerza y unidad de acción de éste. La relación

ARMY-BTS es un win-win, de ahí que no se pueda considerar el uno sin el

otro.

Además, ARMY no solo apoya a BTS a nivel musical sino que da un paso más

allá creciendo ambos en el lado más humano fruto de la PSI y del aporte mutuo

entre la banda y el fandom. Siguiendo el ejemplo de sus idols, son muchas las

acciones de cooperación y actividad de ARMY fuera del panorama musical. Se

destaca el ejemplo que da BTS como colaboradores en diversas campañas

como el lanzamiento de la alianza mundial de UNICEF, Generation Unlimited

(TRESB, 2018) en el que Rap Monster, líder de BTS, compartió su ya famoso

discurso en la ONU, o Love Myself en el marco del programa END Violence

para proteger a los niños del mundo (TRESB, 2018). Así, en nombre de sus

idols, ARMY realiza acciones altruistas, destacando como ejemplo las

donaciones cuantiosas recaudadas en tiempo récord entre el fandom

internacional o el activismo político. (sobre todo en RRSS).

España no se quedó atrás. Los A.R.M.Y. de Madrid hicieron un donativo

a Save the Children a través de un proyecto llamado “Charity Present”.

Con esta acción, que también coincidió con el aniversario de BTS,

ayudaron a niños refugiados de toda Europa (15 minutos, 2018).

En España la labor de organizar este tipo de dinámicas se lleva a cabo a través

de la organización de esta comunidad mediante RRSS y web. Se destaca la

labor de BTS_Spain, una de las mayores plataformas de fans en España de la

	 114	

banda (Europa Press, 2019) que cuentan con miles de visitas tanto en el blog

como en las múltiples plataformas en RRSS. Representantes y colaboradoras

de la labor global de ARMY a nivel nacional, ponen en marcha las prácticas

correspondientes a la organización del fandom como curación de contenidos,

promoción y organización de proyectos, difusión de información, tutoriales para

facilitar procesos de membresías o visionados, etc.

Existen otras en España como ARMY Spain o Beyond The Spain, así

como fanbases por provincias como BTS Barcelona, BTS Andalucía,

Army BTS Madrid, BTS Mallorca, BTS Lleida o BTS Canarias. Y hasta

fanbases de los integrantes de BTS, como RM Spain, Jin Spain, SUGA

Spain, J-Hope Spain, Jimin Spain, Taehyung (V) Spain o Jungkook

Spain (Europa Press, 2019).

Gracias a la naturaleza de unión de ARMY y al trabajo de este tipo de

organizaciones es posible encontrar un fandom cuantioso y de peso en nuestro

país. Para entender el estado de ARMY en nuestro país basta con tomar de

ejemplo el estreno en España de Bring the Soul: the movie, la última película

de BTS, la banda referente mundial de K-Pop, ha superado en dos días los

25.000 espectadores (Europa Press, 2019).

2

METODOLOGÍA

116	

Para alcanzar los objetivos mencionados previamente y tras haber

conceptualizado las ideas en el marco teórico se propone la siguiente

metodología. Análisis de contenido dividido en dos partes. Por un lado, un

primer análisis centrado en Web (Los 40 principales) para entender el estado

del K-Pop en España y, por otro lado, el análisis centrado en Instagram, para

entender el fandom español en esta plataforma (en concreto en la fanbase de

BTS en la cuenta @BTS_Spain). Entrevista en profundidad a Lee Doo Ran,

manager de la Oficina de Turismo y Deportes, División de Industria del

Turismo, para el Ayuntamiento de Seúl. Por último, un Panel de expertos o

Delphi, en el que se cuenta con 13 participantes que nos permitirán

comprender la situación actual y futura de la materia en cuestión.

2.1. Análisis de contenido

Según López (2002), el análisis de contenido es una técnica de investigación

que pretende ser objetiva, sistemática y cuantitativa en el estudio del contenido

manifiesto de la comunicación. En esta investigación se ponen en marcha dos

tipos de análisis de contenido. Uno centrado en entender el estado del K-Pop y

su evolución, y otro centrado en Instagram, más concretamente en la fanbase

española de BTS:

2.1.1 Análisis de contenido en la web de los 40 principales

Para entender la presencia del K-Pop en España y su evolución desde que

comenzó a tener repercusión en nuestro país hasta hoy en día. Los 40

principales es una de las cadenas de radio musical de referencia en España,

117	

por lo que su relevancia nos permite entender qué es importante o no en el

panorama musical y social en España. Dentro de esta cadena, nos

centraremos en analizar en su web las noticias publicadas, un total de 337 en

los que se mencionan 209 grupos/artistas, bajo la etiqueta “K-Pop” desde

enero de 2012 hasta diciembre de 2019. Se recogen los artículos numerados,

acompañados de la fecha de publicación y los grupos mencionados en el

contenido. https://los40.com/tag/pop_coreano/a/

TABLA 3

FICHA ANÁLISIS DE ARTÍCULOS 40 PRINCIPALES

Fecha Grupos

1. 00/00/0000
2. 00/00/0000
3. 00/00/0000

Fuente: Elaboración Propia

2.1.2 Análisis de contenido en Instagram

En este apartado se pone en marcha un análisis (a) del estado de la cuenta del

fandom oficial de BTS en España que se recoge bajo la cuenta @bts_spain.

Además se analizarán (b) los posts subidos pertenecientes a los tres días

anteriores, el mismo día y tres días posteriores al lanzamiento de un nuevo

álbum (excluidos lanzamientos de las versiones japonesas), es decir un total de

siete días (una semana). El análisis se comprende entre febrero de 2018 y

febrero de 2020, contando con un total de cuatro álbumes principales lanzados

y por lo tanto un total de cuatro semanas a analizar. Dicho análisis será

	 118	

completado con el cálculo (c) del engament rate (tasa de participación) de cada

publicación para tratar de entender qué contenidos funcionan mejor. En total,

este análisis consta de 82 publicaciones a analizar, todas las existentes en las

fechas estipuladas.

Las siguientes son las tablas que se utilizarán para llevar a cabo los análisis de

contenido en Instagram

- (a) Ficha análisis de cuenta: la siguiente tabla recoge la información

necesaria sobre el estado de la cuenta que se va a analizar. Cabe

destacar la importacia de los datos de Seguiodres, esencial para el

cálculo del engagement (c).

TABLA 4

FICHA ANÁLISIS DE CUENTA

Cuenta Fecha

Nombre Tipo

Biografía

URL

Post Seguidores Seguidos

Fuente: Elaboración Propia

	 119	

- (b) Ficha del análisis de post: la siguiente tabla recoge la información

necesaria sobre los contenidos de la cuenta que se va a analizar en el

periodo estipulado. Se numerará cada post para su futura diferenciación

además de recoger información sobre su contenido, fecha, engament

rate y su tipología.

-

TABLA 5

FICHA ANÁLISIS DE POSTS

Álbum

Fecha

nº Post Caption Fecha E.R Descripción

1

2

Fuente: Elaboración Propia

- (c) Engagement Rate: la siguiente tabla recoge la información necesaria

sobre los contenidos para calcular el engament rate con las formulas

presentadas a continuación (c).

	 120	

TABLA 6

FICHA ENGAGEMENT RATE

 Like Comment Total Acciones Engagement Rate

1

…

Fuente: Elaboración Propia

- (c) Fórmulas para calcular el Engagement Rate:

Total Acciones = Like + Comentarios

Engagement = Total Acciones / Followers X 1000

2.2. Entrevista en profundidad

En esta técnica, el entrevistador es un instrumento más de análisis,

explora, detalla y rastrea por medio de preguntas, cuál es la información

más relevante para los intereses de la investigación, por medio de ellas

se conoce a la gente lo suficiente para comprender qué quieren decir, y

con ello, crear una atmósfera en la cual es probable que se expresen

libremente (Taylor y Bogdan, 1987).

121	

A partir de una entrevista en profundidad a Lee Doo Ran, manager de la

Oficina de Turismo y Deportes, División de Industria del Turismo, para el

Ayuntamiento de Seúl, observaremos la importancia del Hallyu para la capital

surcoreana. La intención de esta entrevista es entender qué papel tiene el

objeto de estudio (el Hallyu) en el país de origen y entender su intencionalidad

a la hora des exportar este tipo de contenidos culturales para un mejor

entendimiento de:

- El porqué nos llegan este tipo de contenidos

- Cómo se desarrollan este tipo de contenidos

- Qué intención existe detrás de la exportación de este tipo de contenidos.

- Cómo afecta al país importador la llegada de este tipo de contenidos

(Consultar Anexo 3 para más información sobre los temas tratados en la

entrevista en profundidad)

2.3. Delphi (Panel de expertos)

Delphi se caracteriza como un método para estructurar un proceso de

comunicación grupal de modo que el proceso sea eficaz al permitir que un

grupo de individuos, en su conjunto, se ocupe de un problema complejo

(Linstone y Turoff, 1975). En esta fase del proyecto, no solo se busca

comprender la situación actual de la materia en cuestión, si no que se va un

paso más allá, aventurándonos a plasmar la evolución de ésta y a observar si

	 122	

este paradigma implica que se estén rompiendo barreras culturales

tradicionales. Se realiza un cuestionario a 13 expertos dividido en dos fases.

TABLA 7

PANEL DE EXPERTOS

1 Lucy Paradise Artista -

2 Sonia Dueñas Investigadora predoctoral Universidad Carlos III de
Madrid

3 Carla Folgar Confundadora y codirectora BANANA BLOG

4 Susana Matondo Dirección Noare Magazine

5 Anónimo Dirección K-Pop Spain

6 Luis Zósimo Dirección SOK Entertainment

7 Eugenia Uhjeen
Lee

Investigadora y traductora Universitat de Barcelona

8 Laura Coca Periodista Los 40

9 Teresa Olmedo Musicóloga e investigadora Universidad de Valladolid

10 Patrcia Chica Coordinadora y
colaboradora docente

Universidad de Málaga,
Oficina Puente con Corea

11 Anónimo Gestión Asian Club Spain

12 Anónimo Uploader BTS Spain

13 Aida Barco Vicepresidenta Asociación Han-A Madrid

Fuente: Elaboración Propia

	 123	

2.3.1 Biografía de los participantes del Panel de Expertos

1. Lucy Paradise: cantante y artista pop española, referente en el universo K-

pop en España. No solo comparte información sobre K-pop y Corea con sus

miles de seguidores en RRSS, si no que también colabora en muchos

medios de comunicación.

2. Sonia Dueñas: personal Investigador Pre-Doctoral en Formación en la

Universidad Carlos III de Madrid. Secretaria General y Miembro Fundador

en ADECCE (Asociación de Difusión de Estudios y Cultura Coreana en

España).

3. Carla Folgar: periodista, fotógrafa y productora de eventos. Especializada

en la cultura coreana y asiática en general, que cuenta con multitud de

trabajos e investigaciones centradas en la difusión de la cultural en España

y Europa.

4. Susana Matondo: periodista y escritora. Co-fundadora y administradora de

Norae Magazine, revista online española sobre K-Pop y cultura coreana.

5. K-Pop Spain: se cuenta con la participación de la persona a cargo de la

dirección de la cuenta de Twitter @Spain_Kpop_, donde se tratan las

últimas noticias sobre el K-Pop en español yque cuenta con más de treinta

mil seguidores. La persona en cuestión mantiene el anonimato.

	 124	

6. SOK Entertainment: productora española especializada en K-pop. Se

cuenta con la participación de parte de la dirección del equipo. Luis Zósimo

(Director Financiero / Conciertos. Manager de influencers y artistas

relacionados con el Kpop y la cultura coreana. Desarrollador de proyectos

musicales para el mercado asiático).

7. Eugenia Uhjeen Lee: Eugenia Uhjeen Lee, traductora e investigadora.

Licenciada en Antropología por la Chonbuk National University, tiene un

Máster en Gestión Cultural por la Universitat de Barcelona (U.B.) y está

realizando un doctorado en Sociedad y Cultura en la U.B. Actualmente

ejerce de profesora del Colegio Coreano de Barcelona (Casa Asia, 2020) y

participa con Casa Asia.

8. Laura Coca: Periodista en los 40 principales sobre K-Pop.

9. Teresa Olmedo: Autora del trabajo fin de grado sobre el K-Pop en España

consultado en esta investigación, sobre el que se basó para su trabajo fin

de master en el que aborda las problemáticas de género y posconoalismo

sobre el tema. Graduada en Historia y Ciencias de la Música y Máster en

Música Hispana

10. Patrcia Chica: Coordinadora y colaboradora docente Universidad de

Málaga, Oficina Puente con Corea.

125	

11. Asian Club Spain: Se cuenta con la participación de la persona a cargo de

la Gestión de Asian Club Spain, asociación cultural especializada en

entretenimiento asiático de referencia en España. Trabaja por difundir sus

artes a través de los medios de comunicación y eventos que se realizan en

territorio nacional (Asian Club Spain, 2020). La persona en cuestión

mantiene el anonimato.

12. BTS Spain: Se cuenta con la participación de la persona a cargo del puesto

de Uploader de la fanbase en España de BTS. La persona en cuestión

mantiene el anonimato.

13. Aida Barco: Vicepresidenta de la Asociación Han-A Madrid, asociación de

cultura coreana en España.

2.3.2. Cuestionario del Delphi

El cuestionario fue dividido en dos fases abarcando un total de 4 meses, desde

julio hasta agosto de 2020 para la fase 1 y desde septiembre hasta octubre

para la fase 2.

Preguntas Fase 1:

1. ¿Considera que el K-Pop es un movimiento relevante en España?

	 126	

2. ¿Cree que las actividades relacionadas con el K-Pop y el hecho de que se

consuman sus contenidos en nuestro país fomenta las relaciones de los

españoles con respecto a otros contenidos coreanos y la cultura coreana?

3. ¿Qué papel juega el fandom en la expansión del K-Pop en España?

4. ¿Qué papel juegan las RRSS en la expansión del K-Pop en España?

5. ¿Considera que el fandom tiene un papel importante con respecto a la

ruptura de las barreras culturales o en la lucha contra el racismo?

6. ¿A qué se debe el éxito internacional de BTS a pesar de que los contenidos

que se consumen originalmente están en coreano?

7. ¿Cómo cree que ayuda el éxito de BTS a la percepción de Corea en nuestro

país?

Preguntas Fase 2:

La teoría de la Interacción Parasocial se centra en la forma en que el

público interactúa, se relaciona y desarrolla relaciones con una

celebridad. El público crea un fuerte vínculo e intimidad con una

celebridad [...] Este tipo de interacción social es unilateral y mediada, de

ahí el término Interacción Parasocial (Hartmann y Goldhoorn 2010).

	 127	

A partir de esta teoría:

¿Qué relación considera usted que existe entre este fenómeno y el K-Pop?

¿Cree que las industria del K-Pop tiene en cuenta la Interacción Parasocial en

su actividad en RRSS?

¿Cree que la Interacción Parasocial es relevante en cuanto a la intensidad del

fandom del K-Pop? Es decir, ¿Los fans solo consumen por la calidad artística o

el factor humano es relevante?

¿Por qué cree usted que se considera a la fanbase de BTS, ARMY, una de las

comunidades más fuertes en el mundo del fandom?

Por último,

¿Cuál cree usted que es el futuro del K-Pop en nuestro país?

3

RESULTADOS

	 129	

3.1. Evolución y estado del K-Pop

El análisis de contenido de las noticias publicadas bajo la etiqueta “K-Pop” en

la web de los 40 principales parte desde enero de 2012 hasta diciembre de

2019. Concretamente se enmarca la fecha desde el 18 de enero de 2012,

fecha del primer artículo publicado bajo las características previamente

establecidas, hasta el 28 de diciembre de 2019, último artículo publicado en

dicho año. En total se analizan un total de 337 artículos en los cuales se

mencionan 209 grupos/artistas relacionados con el K-Pop. Este análisis nos

permite observar el aterrizaje y la tendencia de este fenómeno en nuestro país.

FIGURA 3

ARTÍCULOS K-POP EN LA WEB DE LOS 40 PRINCIPALES

Fuente: Elaboración Propia

3	 2	 2	 0	 1	 3	

88	

237	

2012	 2013	 2014	 2015	 2016	 2017	 2018	 2019	

	 130	

Tal y como podemos observar en la siguiente gráfica, es a partir de 2017

cuando el volumen de artículos escritos sobre K-Pop crece exponencialmente

pasando de 3 artículos escritos a lo largo de 2017 a 88 en su posterior año y

237, la crecida más considerable, en el año 2019.

De manera global observamos cómo el crecimiento de estos grupos,

especialmente BTS y en menor medida Black Pink, acompaña la tendencia al

alza de la gráfica.

FIGURA 4

ARTÍCULOS TOTALES Y MENCIONES DE BTS Y BLACK PINK

Fuente: Elaboración propia

0	

50	

100	

150	

200	

250	

2012	 2013	 2014	 2015	 2016	 2017	 2018	 2019	

Artículos	
BTS	
Black	Pink	

	 131	

A continuación, se muestra una tabla en la que podemos observar una

comparativa entre dos de los grupo más mencionados en estos artículos para

con estas noticias analizadas.

TABLA 8

BTS Y BLACK PINK: MENCIONES ANUALES EN ARTÍCULOS

Artículos BTS Black Pink

2012 3 0 0

2013 2 0 0

2014 2 0 0

2015 0 0 0

2016 1 0 0

2017 3 2 0

2018 88 69 27

2019 237 170 58

Fuente: Elaboración propia

Cabe destacar el número de menciones de BTS, que cuenta con un total de

241 y Black Pink, con un total de 85. Siendo éstos los grupos con más

menciones en artículos a lo largo de este análisis de contenido. BTS se gana el

primer puesto en notoriedad acaparando el 71,5% de las menciones en los 337

artículos mencionados, siendo 2019 el año con mejores cifras con un 71,7% de

las menciones.

	 132	

3.2. El ciberfandom de BTS en España

A partir del análisis de contenido en la fanbase de BTS en España, en concreto

en su cuenta en Instgram (@bts_Spain), podemos observar qué tipo de

contenidos se comparten y prefieren en lo que refiere a los temas tratados en

investigación. Como punto de partida, se muestra el estado (a fecha de 1 de

abril de 2020) de la cuenta, autodenominada Primera Fanbase Española de

BTS. En cuanto a la biografía de este perfil cabe destacar su insistencia en el

transmedia, compartiendo los links al resto de sus perfiles. A fecha del análisis,

el perfil contaba con 23300 seguidores y 4768 posts.

TABLA 9

FICHA ANÁLISIS EN INSTAGRAM DE @BTS_SPAIN

Cuenta bts_spain Fecha 20200401

Nombre BTS Spain Tipo Cuenta Fan

Biografía

1st Spanish Fanbase for #방탄소년단 (#BTS) |

facebook.com/BangtanBoysSpain | Twitter: BTS_Spain |

YouTube: BTSSpain | Email: info@btsspain.es | btsspain.es

btsspain.es/2020/01/24/info-todo-sobre-los-conciertos-de-

bts-en-barcelona-1

URL https://www.instagram.com/bts_spain/

Posts Seguidores Seguidos

4.768 23,3 K 70

Fuente: Elaboración propia

	 133	

Recordemos que en total cuatro álbumes forman parte del análisis y por lo

tanto, a lo largo de los años de los lanzamientos (2018-2020) se analizaron un

total de cuatro semanas. Según la fechas de lanzamiento de álbumes

principales, se analizaron un total de 82 posts.

TABLA 10

FECHAS DE LANZAMIENTOS Y ANÁLISIS

Título Álbum Fecha
Lanzamiento

Fecha
Análisis

Map Of The Soul: 7 20200221 20200218-24

Map Of The Soul: Persona 20190412 20190409-15

Love Yourself: Answer 20180824 20180821-27

Love Yourself: Tear 20180518 20180515-21

Fuente: Elaboración propia

En la siguientes tabla observamos los posts con mayor ratio de engagement,

likes y comentarios de forma global al análisis. El post más destacado en

cuanto a engagemnet rate es el post nº5, que cuenta con 196,3 de engagement

rate, siendo a su vez el post con más likes, 4559 en total, seguido de los posts

nº14, con 174,4, y nº1, con 137,8, que siguen manteniendo el segundo y tercer

puesto en likes con un total de 4001 y 3203 likes, respectivamente. Estos tres

posts destacados, corresponden al año 2020, perteneciente al periodo de

análisis que coincide al álbum Map Of The Soul: 7, al igual que el quinto post

destacado (nº10), el cual ocupa el cuarto puesto en likes. Los posts

pertenecientes a este año ocupan un 100% de la tabla de like presentada.

	 134	

TABLA 11

POSTS CON MÁS ENGAGEMNET

 Like Comment Total Acciones Engagement Rate

5 4.559 15 4.574 196,3

14 4.001 11 4.012 174,4

1 3.203 7 3.210 137,8

82 1654 1533 3187 136

10 2.603 4 2.607 111,9

Fuente: Elaboración Propia

TABLA 12

POSTS CON MÁS LIKES

 Like Comment Total Acciones Engagement Rate

5 4.559 15 4.574 196,3

14 4.001 11 4.012 174,4

1 3.203 7 3.210 137,8

10 2.603 4 2.607 111,9

4 2.501 1 2.502 107,4

Fuente: Elaboración Propia

A pesar de mostrar dichos resultados de manera global, hay que tener en

cuenta que los análisis se realizaron tomando el número de seguidores a fecha

del comienzo del análisis (2020-04-01), por lo que el entendimiento de los

posts en cuanto al engagement rate de los años previos, cuando la cuenta

tenía menos seguidores, no se ha podido plasmar de manera fiel.

	 135	

Es por ello que en las anteriores tablas solo encontramos contenido

perteneciente al año 2020 (el año más reciente a la fecha del análisis),

exceptuando el post nº82. Sobre éste, cabe destacar que, a pesar de datarse

del año 2018, se encuentra en el cuarto puesto entre los posts con más

engagement de todo el análisis. Dicho post, además, es el que cuenta con más

comentarios de todo este análisis con un total de 1533 comentarios, un 96,6%

más que el post que le sigue (nº17), con 52 comentarios.

TABLA 13

POSTS CON MÁS COMENTARIOS

 Like Comment Total Acciones Engagement Rate
82 1654 1533 3187 136

17 2.294 52 2.346 100,7

28 889 34 923 39,6

27 1.383 19 1.402 60,2

49 1.595 18 1613 69,2

Fuente: Elaboración Propia

Para evitar el problema mencionado previamente, a continuación se muestran

las publicaciones con mejor engagement según el álbum (por separado) para

ver, según cada año, los tres posts que mejor funcionaron en cada año

correspondiente, independientemente de los resultados globales de

engagement rate.

	 136	

TABLA 14

MEJORES POSTS MAP OF THE SOUL: 7

Álbum Map Of The Soul: 7

Fecha 20200218-24

nº Post Caption Fecha E.R Descripción

5

19.02.20 #V - Ay
mira cuánto
bebiste...

2020
02
18

196,3
Cumpleaños
V
J Hope

14

24.02.20 - "Me
estaba haciendo
fotos…

2020
02
24

174,4 Selca
(thread)

1

19.02.20 #JIN -
"JjewHope feliz
cumpleaños…

2020
02
18

137,8

Mirror Selca
Cumpleaños
Jin
J Hope

Fuente: Elaboración Propia

En el análisis de los posts correspondiente al álbum Map Of The Soul: 7, los

posts más destacados fueron los siguientes:

- Posts con más likes: 5,14,1.

- Posts con más comentarios: 5,14,1.

	 137	

TABLA 15

MEJORES POSTS MAP OF THE SOUL: PERSONA

Álbum Map Of The Soul: Persona

Fecha 20190409-15

nº Post Caption Fecha E.R Descripción

17

� #BTS en
'SATURDAY
NIGHT LIVE'
(@nbcsnl)…

2019
04
09

100,7
Promoción
SNL
(show)

43

14.04.19 "Ha sido
una experiencia
realmente
bonita…

2019
04
14

89,7
Selca
Jimin
(thread)

34

12.04.19
#Jungkook…

2019
04
12

89,11 Selca
Jungkook

Fuente: Elaboración Propia

En el análisis de los posts correspondiente al álbum Map Of The Soul:

Persona, los posts más destacados fueron los siguientes:

- Posts con más likes: 17,43,44.

- Posts con más comentarios: 17,18,27.

138	

TABLA 16

MEJORES POSTS LOVE YOURSELF: ANSWER

Álbum Love Yourself: Answer

Fecha 20180821-27

nº Post Caption Fecha E.R Descripción

66 27.08.18 "BTS X
ARMY #JIMIN"

2018
08
27

76,5 Foto detalle

63
26.08.18 "Es un
recuerdo que
jamás…

2018
08
26

73,5 Selca
Jimin

65
27.08.18
#HopeOnTheStre
et en Malta…

2018
08
27

70,7 Video
RM

Fuente: Elaboración Propia

En el análisis de los posts correspondiente al álbum Love Yourself: Answer, los

posts más destacados fueron los siguientes:

- Posts con más likes: 66,63,65

- Posts con más comentarios: 49, 63,65

	 139	

TABLA 17

MEJORES POSTS LOVE YOURSELF: TEAR

Álbum Love Yourself: Tear

Fecha 20180515-21

nº Post Caption Fecha E.R Descripción

82

[SORTEO] 9000
SEGUIDORES…

2018
05
21

136 Sorteo

74

20.05.18 "Con
Zedd"...

2018
05
20

59,4

Grupo
Famoso
Zedd
(thread)

73

19.05.18 "Tengo
un granito..." -
#RM

2018
05
19

55,6 RM

Fuente: Elaboración Propia

En el análisis de los posts correspondiente al álbum Love Yourself: Tear, los

posts más destacados fueron los siguientes:

- Posts con más likes: 82,74,73

- Posts con más comentarios: 82,72,73

140	

De manera generalizada, se observa a partir de los mejores posts, un especial

interés sobre los contenidos en los que aparecen miembros del grupo. De los

posts destacados en las anteriores tablas:

- En un 75% aparecen, si no todo el grupo, algún miembro de BTS.

- El 50% de los posts son selfies (selcas).

Cabe destacar la fuente de los contenidos publicados en esta cuenta,

procediendo en su gran mayoría del contenido posteado por los mismos

miembros de la banda en otras plataformas. Por lo que se puede decir que la

labor de curación de contenido está en el día a día de las dinámicas de esta

fanbase. Así mismo, se destaca el trabajo de traducción, y en ocasiones

explicación, que forman el caption de los posts junto a su fuente de origen,

primariamente Twitter.

Retomando el caso del post nº82, del cual recordemos que se destaca su alto

puesto en engagement rate siendo la publicación con más comentarios

teniendo en cuenta que se trata de un post de 2018. La explicación a este

suceso en concreto lo encontramos en su call to action, pues si bien se trata de

un sorteo, por la celebración por los 9000 seguidores, su naturaleza invita a la

acción, siendo unas de las reglas de participación el comentar, y de ahí su

éxito en cuanto a comentarios.

	 141	

3.3 El K-Pop como campaña institucional

Entrevista en profundidad a Lee Doo Ran, manager de la Oficina de Turismo y

Deportes, División de la Industria del Turismo, para el Ayuntamiento de Seúl.

Al tratarse de una entrevista en profundidad se trataron temas clave para

entender la labor de este departamento, además de apoyar la información con

el material recibido (folletos, guías, programas, etc.). Uno de los temas

destacados por la entrevistada fue el Hallyu, destacando la iniciativa Seoul

Hallyu Activity Program de la que su equipo se encarga. Dentro del Hallyu se

habló del K-Pop como producto estrella además del uso de las herramientas

web y RRSS para el desarrollo del proyecto.

Junto a este proyecto, se destaca Oraegage. A pesar de haber más proyectos

en marcha, estos dos cobran mayor importancia en la labor que se desempeña

desde la división de la entrevistada. Además de ser lo más relevantes con

respecto a los temas tratados a lo largo de este artículo. En primer lugar, más

orientado al tema Hallyu, industrias creativas y productos culturales, Seoul

Hallyu Activity. En segundo lugar, el proyecto dedicado a preservar los

establecimientos tradicionales de la ciudad, Oraegage.

Seoul Hallyu Activity Program: La innovación

Esta actividad está asociada directamente a la imagen moderna de la ciudad.

Los siguientes son los productos culturales que Visit Seoul engloba como parte

	 142	

del Hallyu. Estos productos son a partir de los que se generan actividades

como parte de la experiencia Hallyu en la ciudad de Seúl:

- K-Pop

- K-Drama & Tv Show

- K-Beauty

- K-Food

- E-Sport

Lee Dooran, encargada de las propuestas más enfocadas a los contenidos

Hallyu comparte, que los contenidos más importantes dentro de la lista

planteada anteriormente son el K-Pop en primer lugar, tal y como se

mencionaba anteriormente coincide la importancia que tienen grupos como

BTS como motivo de visita/atracción de turismo. En segundo lugar y al igual

que ocurre con el K-Pop, los K-dramas & TV Shows son contenidos

importantes.

Oraegage: La tradición

Esta actividad está asociada directamente a la imagen tradicional de la ciudad.

Se trata de un proyecto enfocado a preservar los locales y establecimientos

(tiendas, restaurantes, etc.) más antiguos de la capital. VisitSeoul.net (2018)

nos explica como a través de los distritos de Jongo y Euljiro, exactamente 40

tiendas han sido designadas como Oraegage tras ser sometidas e estrictos

143	

requerimientos como haber estado en el negocio por más de 30 años o haber

sido trasmitido durante al menos dos generaciones.

El termino Oraegage está ligado directamente a los establecimientos

que han continuado sus historia y tradición por un largo del tiempo en

Seúl. El concepto nace de los mismos ciudadanos de la capital, que

pretenden así expresar su deseo de que los establecimientos históricos

se preserven a lo largo del tiempo (Seoul Metropolitan Government,

2017b)

Durante la entrevista se habló de cómo se aprovecha el Hallyu para la

atracción del turismo. Éste es importante ya que es considerado el reclamo

principal, y es gracias a éste por lo que se llega a otras actividades, como pasa

con el ejemplo de Oraegage. Además, se mencionó el papel que desempeña

BTS para la ciudad, señalando que en ciertas ocasiones se han llevado a cabo

colaboraciones con este grupo para la creación de ciertos contenidos.

144	

3.4 Delphi: El K-pop es España y su tendencia

Respuestas Fase 1:

1. ¿Considera que el K-Pop es un movimiento relevante en España?

De manera generaliza entre los participantes del este panel de expertos, El K-

Pop se considera un fenómeno importante y en expansión en nuestro país,

sobre todo entre los jóvenes (Kpop Spain). Si bien algunos de los entrevistados

al comparar el estado del K-Pop en nuestro país con otros países Europeos

Reino Unido, Alemania o Francia observan cómo en España es un fenómeno

menos relevante (Sonia Dueñas) e incluso se apunta el estado de nicho de

éste (BTS Spain), se observa de manera generalizada un aumento significativo

de la importancia de este fenómeno en nuestro país. Carla Folgar comparte

como en los últimos años el K-Pop se ha ganado un hueco en nuestras RRSS,

revistas, televisión, radio, tiendas, etc. Se observan dos fases importantes

señaladas por SoK, Susana Matondo y Teresa Olmedo: 2010 como aterrizaje

de K-Pop en nuestro país y 2016-2017 como fechas en las que gana fuerzas.

En la década de 2010 ya empezó a apreciarse una cierta relevancia

internacional del K-Pop (sobre todo a partir del Gangnam Style en 2012) pero

yo diría que ha sido en loa últimos 3 años cuando realmente se ha convertido

en un fenómeno importante (Teresa Olmedo). Como ejemplo, Patricia Chica,

organizadora de la oficina Puente con Corea de la Universidad de Málaga,

destaca como las actividades organizadas desde esta entidad relacionadas con

el K-Pop han tenido mucho éxito en los últimos años.

145	

2. ¿Cree que las actividades relacionadas con el K-Pop y el hecho de que

se consuman sus contenidos en nuestro país fomenta las relaciones de

los españoles con respecto a otros contenidos coreanos y la cultura

coreana?

La tónica general de las respuestas a estas preguntas es positiva relacionando

directamente el consumo de otros contenidos Hallyu al K-Pop, siendo éste

último puerta de entrada. Además, varios de los expertos pertenecientes a este

Delphi explican cómo les afecta directamente desde su experiencia personal y

profesional. La artista Lucy Paradise comparte como la mayoría de personas

que conoce interesadas en la cultura coreana la han conocido a través del K-

Pop, incluida ella misma. Teresa Olmedo concuerda y completa: El K-Pop

también es un medio fantástico para aprender la música tradicional y el idioma,

y los idols despiertan interés entre sus seguidores por conocer Corea del Sur,

su historia, costumbres, gastronomía, su industria de cosmética y de moda etc.

Es interesante observar la visión, como coreana, de Eugenia Uhjeen Lee, quien

comparte, (Referido a los fans del K-Pop) cómo éstos están dispuestos a

aprender el idioma coreano y a conocer Corea en general. Un contenido

cultural ayuda a acceder a otros contenidos coreanos. Desempeña bajar la

barrera de entrada a conocer mi país.

Lo que nos lleva a apuntar las numerosas ocasiones en las que en las

respuestas encontramos referencias al Soft Power y al uso que el Gobierno de

Corea hace de éste. Han-A Madrid comparte: El gobierno coreano lleva

146	

muchos años apoyando la industria musical y cultural coreana como medio Soft

Power de influencia internacional. por nuestra experiencia organizando eventos

culturales sobre Corea, tenemos claro que las personas que se aficionan al

Kpop acaba interesándose por otros aspectos del país, como idioma,

gastronomía, historia, política, etc.

Por otra parte es interesante destacar la relación que se crea entre el consumo

de K-Pop y la proliferación e interés en los estudios relacionados con Corea, ya

sea estudios coreanos o el idioma en sí. Patricia Chica observa esta situcaión

en los alumnos del grado en Asia Oriental en la Universidad de Málaga, en la

que muchos de los alumnos acuden primeramente acercados por el K- pop,

para posteriormente desarrollar el interés por la cultura coreana, por ello

deciden entrar en Estudios de Asia Oriental (Patricia Chica).

3.�¿Qué papel juega el fandom en la expansión del K-Pop en España?

De manera unánime lo participantes de este Delphi confirman el gran peso que

tiene el fandom en la expansión del K-Pop en nuestro país y su papel

fundamental, ayudando a su expansión como movimiento (K-Pop Spain). El

fandom en España juega el mismo papel que en otro país que no sea Corea, la

propia expansión del artista más allá de sus fronteras (SoK). BTS Spain

destaca que el mayor representante no son los artistas sino los seguidores de

estos, por lo que los fandoms son la pieza clave de cómo el público general

percibe y recibe este movimiento.

	 147	

Cabe destacar como el fandom de K-Pop es visto como uno de los fandoms

más activos (Sonia Dueñas) además de ser visto como un fandom que no sólo

consume el producto sino que además se dedica a la propia promoción (Carla

Folgar), apoyado por Teresa Olmedo quien comparte que éstos se convierten

en creadores y difusores del contenido cultural, es decir, son consumidores y

productores al mismo tiempo. Susana Matondo apunta cómo los fandom de K-

Pop se caracterizan por su proactividad: Ya sea comprando merchandising y

productos, haciendo campañas para conciertos, proyectos para el grupo una

vez se ha confirmado el concierto, o incluso recolectando dinero en nombre de

un grupo para donar a buenas causas. Y añade cómo los fandoms en el K-Pop

se mimetizan con el idol, y emplean muchas de sus horas libres en aumentar

su visibilidad o consumir sus contenidos. Además, se relaciona a este fandom

en los últimos años con el activismo político y el civeractivismo, mencionado

por Sonia Dueñas, Patricia Chica y BTS Spain

4. ¿Qué papel juegan las RRSS en la expansión del K-Pop en España?

Se confirma de manera unánime la importancia de las RRSS en la expansión

del K-Pop en España. Es muy interesante el punto de vista de Patricia Chica

quien las considera herramientas con las cuales el fandom solventa la lejanía a

la que se enfrenta los fans del K-Pop con respecto a sus contenidos y

creadores de contenidos. La periodista Laura Coca comparte: Las RRSS

juegan un papel fundamental. El K-Pop no es algo nuevo, ya existía desde

hace años, y la evolución del éxito de este género ha ido también de la mano

	 148	

de la expansión del género a nivel internacional. Las RRSS han permitido que

estos artistas lleguen a otros públicos con facilidad, algo con lo que no

contaban los grupos antiguos. Los idols comparten sus contenidos a través de

Internet. Caen en manos de sus fans, quienes se encargan de difundirlo por

todo el mundo. Sonia Dueñas añade la importancia del papel de las RRSS con

el fin de poder mantener una conexión y organización en su ámbito local, pero

también con la comunidad internacional.

En cuanto a plataformas señaladas destacan: YouTube, Instagram y Twitter.

Eugenia Uhjeen Lee, quien observa el uso de RRSS en relación a este

contenido como un win-win entre fan y artista, comparte Vlive, la cual junto a

Weverse, es mencionada por Carla Folgar, como nuevas plataformas nacidas

por y para el K-Pop. Otros entrevistados observan cómo el fandom además

aprovecha estas plataformas para llevar a cabo el civeractivismo mencionado

previamente.

Sonia Dueñas también destaca la especial actividad en torno a la promoción de

este tipo de música, en cuya labor también está implicado el fandom español.

Por su parte, destaca especial interés en cómo los fans interactúan con el

contenido y lo plantea como es una promoción gratuita para las empresas,

organizada totalmente por los propios fans. La investigadora Teresa Olmedo

comparte: La llegada del K-Pop a España hubiera sido prácticamente imposible

sin las RRSS, los medios sociales y los medios digitales: YouTube, Facebook,

Instagram, Twitter, los foros y los blogs. La industria del K-Pop aprovecha los

beneficios de involucrar a la audiencia en el proceso de producción como

	 149	

evaluadores y generadores de nuevas ideas y como difusores. Las empresas

de entretenimiento y los idols se comunican constantemente con los fans en

RRSS como Twitter o Instagram: ellos suben la información primaria y son los

fans quienes se encargan de absorberla y transformarla.

5. ¿Considera que el fandom tiene un papel importante con respecto a la

ruptura de las barreras culturales o en la lucha contra el racismo?

Asian Club Spain afirma que, efectivamente, el fandom ha ayudado en la

ruptura de las barreras culturales y en la lucha contra el racismo, ya que se ha

pasado de tener un fandom exclusivamente asiático a tener una fandom

totalmente multicultural. No solo en cuanto a barreras culturales o racismo, si

no también en temas tan importantes a día de hoy como es el colectivo LGTBI,

un tema muy delicado en Corea del Sur.

Tresa Olmedo comparte como la misma diversidad del fandom hace que los

fans (global y heterogéneo de diferentes edades, géneros, nacionalidades y

culturas) coexistan saltándose las barreras culturales y creando una

comunidad. Lucy Paradise comparte su punto de vista, en el que señala el

importante papel del fan en la lucha contra el racismo hacia las personas

asiáticas, porque las idealizan mucho. Por su parte, SoK apunta que solamente

porque seas consumidor de un productor que está generado en otro país como

es el K-Pop, ya estás rompiendo las barreras y luchando contra el racismo. El

fandom del K-Pop entiende muy bien esto y apoyan a los artistas a pesar de

las barreras y diferencias culturales que puedan existir.

	 150	

Otro punto a tener en cuenta es como el fandom ha sido el encargado al final

de denunciar este tipo de artículos o noticias. No sólo se unen para difundir que

ese contenido está incorrecto, sino que además piden la eliminación del mismo

o se ponen en contacto con la entertainment coreana correspondiente para

darles a conocer el contenido malicioso que se ha creado (Carla Folgar).

6. ¿A qué se debe el éxito internacional de BTS a pesar de que los

contenidos que se consumen originalmente están en coreano?

Mayoritariamente se coincide en la importancia en la relación entre la gran

calidad del contenido, Lucy Paradise lo califica como un producto muy cuidado

(a nivel musical, performativo y factor humano) y una buena campaña de

marketing (sobre todo internacional). Susana Matondo expone los puntos más

importantes que hacen que la barrera del idioma no sea un impedimento a la

hora de consumir estos contenidos:

- La promoción de las personalidades de los chicos está muy potenciada

e individualizada por lo que es fácil que uno u otro llame la atención.

- Los temas de sus letras son objeto de éxito, pues mientras muchos otros

grupos cantan sobre temas superficiales, BTS casi siempre ha incluido

temas de autoestima, enfermedades mentales o crítica social entre su

repertorio. Eugenia Uhjeen Lee, Laura Coca y Teresa Olmedo apoyan

	 151	

estas afirmaciones, siendo esta última quien los califica como mensajes

con conceptos universales.

- El manejo por parte de la compañía. Aunque Big Hit es una compañía

coreana y sus tradiciones también, su enfoque es totalmente

internacional. Además, Sonia Dueñas concuerda con Teresa Olmedo y

añade como esta compañía tiene en el punto de mira el mercado

estadounidense desde el debut de la banda. BTS Spain también apunta

la importancia de una buena campaña de marketing como impulsor para

que este fenómeno BTS haya sido posible. Estas miras internacionales

pueden verse reflejadas en una promoción importante de las relaciones

de los chicos con cantantes occidentales, como Nicki Minaj, The

Chainsmokers o Halsey.

En definitiva, tal y como comparte Lucy Paradise: BTS ha sido un producto muy

muy cuidado, más que la media de grupos de K-Pop, y no hace falta entender

sus letras para ver la genialidad que han creado. La música y las melodías

también transmiten, y junto a una coreografía perfecta, no puedes dejar de

mirar. SoK comparte que Además del talento de los artistas, una gran

promoción y producción detrás de ellos.

Que dichas canciones sean en coreano, es un punto que prácticamente ya ni

se tiene en cuenta, lo que engancha es ver un completo espectáculo con cada

canción que producen (Asian Club Spain). El idioma es indiferente mientras se

ofrezca un producto interesante. una vez descubierto el estilo, por experiencia

	 152	

personal, sabemos que es un mundo absorbente. Se buscan más contenidos

del artista, se interesa por otros artistas y por el país del que proceden (Han-A

Madrid). K-Pop Spain no ve la lengua como un impedimento para el disfrute de

los contenidos en coreano en parte porque existen tienen muchos fans que

traducen su contenido consiguiendo así que se entienda. Para Carla Folgar la

gran labor de los fans para darlos a conocer es también muy importante.

7. ¿Cómo cree que ayuda el éxito de BTS a la percepción de Corea en

nuestro país?

En cuanto a la relación que se establece entre BTS y el Soft Power, Eugenia

Uhjeen Lee reconoce la labor de este grupo a la hora de acercar el interés

internacional destacando como a partir de las muchas señales sobre la

sociedad coreana que incluyen sus letras permiten entender de una manera

fácil su país. Además comparte como esta grupo hace reconocer Corea como

un país muy desarrollado respecto a la cultura y tener curiosidad sobre la

sociedad respectiva. Teresa Olmedo apoya estas afirmaciones añadiendo

como la mayoría de las veces la percepción que tienen los fans del K-Pop de

Corea del Sur como país, sus habitantes y sus productos culturales es positiva

y contribuye a generar una buena imagen, incluso idealizada, de este país.

Patricia Chica añade que a pesar de que estos contenidos no nos ofrece una

ventana real a lo que es Corea, es una ventana y es mucho. A su vez,

comparte esta exportación de la cultura como una estrategia muy acertada del

gobierno coreano. De la misma manera concuerda Asian Club Spain quien

	 153	

observa este fenómeno como un aspecto promocional muy importante para el

país.

Han-A Madrid otro matiz interesante: No creemos que sea el único grupo que

ha popularizado la cultura coreana en nuestro país, pero su repercusión

internacional sí que ha supuesto un incremento de la presencia de Corea del

Sur en la prensa nacional. Y el gobierno coreano y las instituciones coreanas

en nuestro país han sabido aprovechar el tirón para incrementar los lazos

económicos, políticos y culturales entre los dos países.

En este punto también se observa este caso como, lo que denomina SoK, un

arma de doble filo, la cual puede llegar a crear tanto interés tanto interés como

rechazo. Teresa Olmedo también observa la parte más negativa e incluso los

elementos que trae consigo este caso que hacen que la gente termine

rechazando o aborreciéndolo.

Preguntas Fase 2:

1. ¿Qué relación considera usted que existe entre este fenómeno y el K-

Pop?

Asian Club Spain relaciona este concepto con el fanservice, que hace

referencia a las interacciones que realizan los artistas entre ellos y con los fans.

Se observan ciertas prácticas asociadas a este término como fansigns,

eventos, a través de las RRSS (K-Pop Spain) o estrategias como firmas de

154	

discos, encuentros con los artistas, intervenciones en directo a través de las

RRSS, reality shows exclusivos y participación en programas de televisión en

las cadenas principales que potencien la participación en foros de internautas,

compra de entradas VIP para participar en reuniones anteriores o posteriores a

un concierto, etc. (Sonia Dueñas).

La sensación general es que el K-Pop es una industria bastante pensada,

politizada y medida tal y como opina Patricia Chica.

Susana Matondo destaca como uno de los componentes principales que

distinguen la industria del K-Pop del resto de industrias musicales del mundo

es el hincapié que hace en que los fans crean que tienen una “relación” con el

artista. Y destaca que, precisamente por eso, en muchísimas cláusulas de

contratos de artistas de K-Pop se les prohíbe tener pareja, porque siempre

deben proyectar la idea de estar “solteros y disponibles para sus fans.

Eugenia Uhjeen Lee nos explica que Corea del Sur es un país que pone

importancia en conexión con las personas. Opina que a los fans

internacionales les atrae este sentido de ser familia o amigos y que el hecho de

que cada fandom tenga su nombre (ARMY, TheB, ExoEl, etc.) ayuda al

sentimiento de pertenencia. Han-A Madrid comparte que sin Internet y las

RRSS los fans internacionales no habrían podido sentir que la distancia de sus

países con Corea no era tan grande.

La parte más negativa en este punto se presenta a través de Teresa Olmedo

quien comparte como en el K-Pop los grupos y los idols tienen una imagen

	 155	

pensada y creada por su empresa. Además, los idols sufren el escrutinio

constante de los medios, de los haters e incluso de sus fans (sobre todo de los

sasaeng). BTS Spain también hace referencia al término sasaeng y comparte

lo siguiente: Este tipo de fans suelen ser conocidos por sus actividades

extremas intentando llamar la atención del idol (ya sea cantante o actor) que

sigue, algunas de las más conocidas han sido cartas escritas con sangre de la

menstruación, intentar secuestrar a sus idols (alquilando una furgoneta igual

que la que usa su empresa, hasta los propios managers se confundieron o

subiendo al escenario y llevarse a una de las integrantes de la mano) o incluso

han habido diferentes casos de manipulaciones de coches para provocar

accidentes, adentrarse a las casas para instalar cámaras y controlar las

acciones de sus idols o regalarles comida o bebidas envenenadas. Este tipo de

relaciones unilaterales de los fans se desarrollan debido a la forma de actuar

que tiene la industria con sus seguidores, llegando a hacer abandonar a

integrantes de grupos una vez anuncian que estos tienen pareja.

2. ¿Cree que las industria del K-Pop tiene en cuenta la Interacción

Parasocial en su actividad en RRSS?

Lucy Paradise cita a Woo Jin Kim, director de arte en YG, quien señalaba que

en la estrategia de marketing internacional para los artistas de YG lo más

importante eran las RRSS, gracias a las RRSS, con las que llegan a

muchísimos fans internacionales que los promocionan en sus países. Carla

Folgar destaca el factor humano como elemento que se tiene muy en cuenta.

	 156	

Teresa Olmedo propone ejemplos de idols que sacan partido de este lado: hay

idols en activo con sus propios canales de Youtube como Sorn de CLC, Solar

de MAMAMOO, Somin de KARD… y otros que hacen directos aparentemente

improvisados o sin preparar como BM de KARD o Bang Chan de Stray Kids,

todos ellos cuentan experiencias, historias, dan consejos, reaccionan a videos,

charlan etc. Por eso consigues desarrollar un vínculo emocional con ellos, ver

que también son personas con sus problemas, sus momentos buenos y sus

momentos malos, su pasado, sus intereses e inquietudes, y no solo les ves

como amigos sino personas a las que admiras e incluso quieres imitar, un

ejemplo a seguir.

Sonia Dueñas observa como las RRSS, especialmente Instagram, se han

convertido en un perfecto aliado de las estrategias de promoción de las

bandas, y considera las conexiones en directo suponen un acercamiento entre

la celebridad y el fan a pesar de la distancia que les separa. Asian Club Spain

apunta como dicha interacción ya existía anteriormente, y lo que han hecho las

RRSS es acentuar este fenómeno.

3. ¿Cree que la Interacción Parasocial es relevante en cuanto a la

intensidad del fandom del K-Pop? Es decir, ¿Los fans solo consumen por

la calidad artística o el factor humano es relevante?

Encontramos diversos puntos de vistas ante esta cuestión. Asian Club Spain

habla de la importancia de ambos factores por igual. Sonia Dueñas da prioridad

a la calidad artística como herramienta para atraer al fan, pero habla del factor

157	

humano como método para afianzar al público. Otros participantes del Delphi

dan más importancia a la calidad artística, como Lucy Paradise.

Han-a Madrid va más allá del factor humano, al que da más relevancia que a la

calidad artística, para plantear que la compañía que gestiona la vida y obra del

artista es otro elemento a tener en cuenta. Por otra parte, Susana Matondo

apunta que el factor humano y la relación fan-artista es tan importante o incluso

más que la calidad artística, lo que añade mucha intensidad al fandom. Patricia

Chica da relevancia al factor humano ya que observa que no solo se consume

por el tema artístico si no también por la estética y por la comunidad que se

crea alrededor. Sok relaciona esta pregunta con lo definido sobre la PSI

destacando como, en numerosas ocasiones, se llegan a desarrollar

sentimientos (más allá del fanatismo, referidos a quizá una especie de amor

platónico pero sentido como amor real o cercano). Esa admiración que se ha

establecido le hace llagar a consumir sus productos bien sean merchandising,

música, etc… Sin casi tener en cuenta la calidad artística sino teniendo el factor

humano como prioridad. Laura Coca destaca la importancia del factor humano

en cuanto a como algunos artistas han acabado fracasando en la música por

estar relacionado con algún revuelo que se ha filtrado en RRSS. A nivel

personal (fan) y profesional (investigadora), Teresa Olmedo comparte como

cree que el factor humano es igual o más importante que la calidad artística.

	 158	

4. ¿Por qué cree usted que se considera a la fanbase de BTS, ARMY, una

de las comunidades más fuertes en el mundo del fandom?

Susana Matondo responde que esto se debe al gran numero de fans que lo

componen y al mucho “ruido” en redes que generan. Carla Folgar añade que

no sólo es importante el número de personas que se encuentran dentro sino la

calidad y destaca como las fanbases de BTS tienen una increíble organización

internacional, todas están conectadas y hacen proyectos globales. Sonia

Dueñas también repara en el gran número de seguidores y a la variedad de

seguidores a escala global, además de en el uso de las RRSS como principal

vía de comunicación celebridad-fan y fan-fan, destacando el activismo y

compartiendo como en alguna ocasión este fandom ha sido referido como

“ejército digital” debido a la gran capacidad de organización y participación.

Eugenia Uhjeen Lee menciona como ARMY comparte a sus oppas en el

mundo del K-Pop.

BTS Spain comparte: Siempre se ha definido como una de las fanbases más

unida, desde sus inicios hasta ahora, la mayoría de proyectos más "poderosos"

o reconocidos por parte de ARMY ha sido cuando el resultado tenía que ver

con los chicos, uno de los ejemplos sería bajo las donaciones bajo el nombre

de los integrantes o el grupo, habiendo llegado a recoger millones de dólares.

Laura Coca, pone como ejemplo la siguiente situación: Si necesitan que un

vídeo supere los 50 millones de visitas en 24 horas, lo conseguirán. Tienen una

pasión muy fuerte por su grupo favorito, y quizás sea así porque es uno de los

grupos más exitosos y que más seguidores reúne.

	 159	

Han-a Madrid explica: Son efectivamente un movimiento poderoso. Por su

organización y su conocimiento del funcionamiento de RRSS. Son un fandom

que ha sabido sacar mucho rendimiento a los hashtag y a los algoritmos

digitales. Saben cuándo lanzar campañas y proyectos y cómo optimizar las

visualizaciones. Y llegando a más gente consiguen fidelizar a más fans.

También es destacable que suelen ser un movimiento poco jerarquizado y muy

cooperativo. Su actividad online no se reduce a las interacciones con los

artistas, sino a las interacciones entre los propios fans y con el resto del

mundo. En un grupo tan numeroso de personas siempre hay excepciones, pero

en general son un movimiento inclusivo y respetuoso con las diferencias

culturales, realizando acciones sociales que poco o nada tienen que ver con los

artistas a los que apoyan.

5. ¿Cuál cree usted que es el futuro del K-Pop en nuestro país?

El cien por ciento de los participantes de este panel de expertos plantean un

futuro optimista para el K-Pop en nuestro país. Se comparte de manera

generalizada una visión de crecimiento, que si bien para considerarla de peso

faltan algunos años, será una realidad. Por su parte, BTS Spain y K-Pop Spain

comparten un interesante matiz y observan este fenómeno en su presente y

futuro, respectivamente, como un producto de nicho. En cuanto al link entre K-

Pop y Soft Power en relación a nuestro país, Han-A Madrid comparte: en

España el futuro será paralelo al del K-Pop en el resto del mundo. Además, a

nivel institucional, el gobierno coreano seguirá utilizando la popularidad de la

música, cine y TV de Corea como vehículo de promoción cultural de su país.

	 160	

Cabe destacar la mención por parte de SoK, BTS Spain y Carla Folgar sobre la

situación del K-Pop en nuestro país con respecto a la crisis del COVID 19,

destacando la visión de SoK: La situación actual (referido al COVID 19) lo pone

muy difícil para determinar el futuro cercano del K-Pop como conciertos físicos

y que los propios artistas se acerquen a nuestro país, pero creemos que el

fenómeno del K-Pop en las redes seguirá creciendo poco a poco y nuestro país

estará preparado para cuando regrese la normalidad. Al K-Pop aún le quedan

años y años de mantenerse en nuestro país.

4

CONCLUSIONES

	 162	

El K-Pop es un fenómeno cultural que ha adquirido una gran relevancia a nivel

internacional logrando cifras récord. El principal hallazgo de esta investigación

ha sido poder observar el estado del K-Pop y su evolución en nuestro país.

Hemos podido visualizar de manera gráfica y conceptual la importacia que ha

ido cobrando este fenómeno y su tendencia al alza junto a su estado en RRSS

y su funcionamiento para con la PSI. Hemos podido observar como, al igual

que ocurrió en 2012 con Gangnam Style de PSY, 2017 ha sido una fecha

relevante para la historia del K-Pop a nivel internacional, España incluiida.

Otro gran hallazgo en el que se ha podido reparar es en la importancia de la

empatía e identificación con el idol, idea que resuena con la PSI. En los

resultados presentados en el análisis de contenido en instagram, hemos podido

observar cómo son los posts en los que aparecen los idols los que mejor

funcionan. Retomamos la visión de Valean (2017) quien destaca en su

investigación el papel de los idols, término por el que se conoce a los cantantes

de K-pop, como motor principal del fenómeno fan. Cabe destacar la

importancia de la labor de la fanbase analizada. La labor de ARMY en España,

tomando como ejemplo @BTS_Spain cumple con lo ya destacado a lo largo de

esta investigación, labor indispensable para que este fenómeno se

desenvuelva de la manera en la que lo hace en España:

La bien organizada base de fans del grupo, llamada ARMY (Adorable

M.C representantes de los jóvenes), traduce, disecciona y comparte

nuevas canciones y vídeos de BTS de inmediato en muchos idiomas, lo

	 163	

que hace que las barreras lingüísticas y físicas desaparezcan. Además,

entremezclan términos coreanos e ingleses dando como fruto un

“vocabulario de K-Pop” (Korea Fundation, 2019).

A continuación, respondiendo más concretamente a los temas planteados

desde las preguntas de investigación en el inicio (Preguntas de Investigación)

de está investigación observamos las siguientes conclusiones:

4.1. El estado del K-Pop en nuestro país

Tal y como se puede observar a partir del análisis de contenido de las noticias

analizadas sobre el K-Pop en la web de los 40 principales, podemos determinar

que el interés sobre este tema comenzó al rededor del año 2017, en el que el

incremento de artículos sobre este tema empieza a cerecer de manera

significativa. Recordemos el estado global de la relevancia del Kpop en nuetsro

país en esta fecha a partir del el aporte de Llanos (2019) quien radriografiando

el estado del K-Pop observa un incremento de las reproducciones entre los

años 2014 y 2018 fue de un 718%. Además, ofrece una visión (delimitada

dentro de los años de estudio mencionados) de los mercados más potentes

fuera de Asia relacionados con la oleada del K-Pop, en la que España se

situaría en el puesto número 8 justo por detrás de Canadá. Dicha observación

se ve apoyada por las aportaciones en el Panel de Expertos de Carla Folgar,

164	

SoK, Susana Matondo y Teresa Olmedo quienes mencionaban como fue a

partitr de 2016-2017 cuando el K-Pop comenzó a ganar fuerzas en España, no

solo a referido a presencia en los medio si no a la fuerza del fandom.

A partir de esta conclusión se presenta una nueva línea de investigación en

cuanto a este tema en concreto, en la que nos preguntamos si dicho aumento

del interés sobre el K-Pop en 2017 es parte de la campaña internacional

Coreana, de un grupo en concreto o del simple interés por parte de los

Españoles, además de preguntarnos en qué medida recae este meríto sobre

BTS.

En cuanto a la actualidad del tema en cuestión nuestro país, a pesar de la

situación actual (referido al COVID 19) la mayoría de los participantes del

Delphi concuerdan en su importacia como género musical, social y cultural y, a

pesar de la discrepancia de alguno que comparten que sigue siendo un

producto de nicho, es innegable que la repercusión de éste no para de crecer y

crecer, abriéndole las puertas a más eventos y presencia en nuestros medios

nacionales. En cuanto al estado futuro de éste, la tónica general del Delphi nos

muestra que el K-Pop es un fenómeno al que le quedan años de trayectoria en

nuestro país, lo que, apoyádondonos en la tendencia al alza del análisis de

noticias al respecto nos permite realizar un pronóstico favorable. Se trata de un

movimiento que ganas más y más peso tanto offline como online, siendo en

éste último donde se desembuelve con mayor soltura y donde las cifras y la

	 165	

participación se disparan,. Por ello cabe destacar la importancia de las RRSS

en la actualidad del K-Pop, tal y como apuntaban autores como KOCIS (2011)

o Jin (2012), en España, no solo como medio de consumo musical si no como

aporte extra para el fan, parte del “entretenimiento aumentado” que

mencionaban Jung y Mailiangkay (2015), teniendo en cuenta la PSI y la

organización para los fandoms.

4.2. El K-Pop y las RRSS

Tal y como se acaba de plantear, las RRSS no son meras herramientas para el

consumo de los contenidos relacionados con el K-Pop. Recordemos lo

compartido en 세바시 강연 Sebasi Talk, (2019) donde se comparte que son las

RRSS las juegan un papel vital en la organización de comunidades y

actividades de la cultura K-Pop. A partir del análisis de contenidos que se ha

llevado a acabo en cuenta de la fanbase de BTS en España, BTS_Spain,

hemos podido observar de primera mano como, lo mencionado previamente en

cuanto a organización y diversas labores que desempeñan los fandom de K-

Pop se cumplen y funcionan en Instagram. Desde curación de contenido

transmedia, traducción y promoción, pasando por sorteos.

166	

Con respecto al fandom, cabe destar como es considerado prosumer y

producer y se vincula el ciberfandom y el ciberactivismo, en numerosas

ocasiones con causas relacionadas más allá de temas del K-Pop. Podemos

concluir que las RRSS son importantes en el consumo de los contenidos

relacionados con el K-Pop. Eugenia Uhjeen Lee lo recalca como un Win-Win

(gana-gana) tal y como se tal y como destaca Lee (2019) en una de las

entrevistas a esta boyband Jimin mostró una profunda confianza en sus fans al

describir cómo BTS y ARMY se moldean positivamente en la coexistencia (Lee,

2019). Tanto ARMY depende de los contenidos y los chicos como ellos

dependen de la labor y los detalles que su fandom lleva a cabo.

4.3. El K-Pop y la Interacción Parasocial

En este punto se cuestionaba si se tiene en cuenta en el K-Pop la Interacción

Parasocial a la hora de crear contenidos y narrativas. Dicha pregunta se

planteó directamente a los participantes del Delphi que concluyeron de manera

coincidente que efectivamente la relación entre el K-Pop y la PSI es latente y

fuerte. Sin embargo a la hora de contestar a qué es más importante para el fan,

si bien el consumo y la calidad artística o esa relación con sus fans se

presentan discrepancias. A partir de esta disensión se plantea una línea de

investigación muy interesante de desarrollar de una manera más extensa,

	 167	

relacionada directamente con los estos temas propuestos, preguntándonos

¿Prevalece en el consumo de K-Pop el factor artístico o por el facor humano?

Lo que si podemos descodificar es que la PSI es una herramienta importante

en el K-Pop, tomada en cuenta por la industria y culpable del gran número de

contenidos que se generan alrededor de este tema desde las mismas

entertainments. Por otra parte La Relación Parasocial lleva a los fans a los fans

a consumir, generar y compartirmás y más contenido por su parte. Además,

dichos sentimientos no solo generan interés en la figura del idol o el grupo en

sí, si no que abre las puertas y ganas a conocer más sobre el paí de origen, el

idioma, la cultura etc. Lo que nos lleva al siguiente punto.

4.4. El K-Pop como Soft Power:

Hasta este punto podmeos concluir que innegablemente el K-Pop, como

componete del Hallyu, es considerado uno de los artefactos culturales de más

peso a nivel internacional como parte del imaginario colectivo que existe sobre

Corea del Sur. Recordemos que la idea de Hallyu, y de cualquier modelo de

Soft Power, es lograr que se reconozcan estas producciones audiovisuales de

una forma global y que su iconografía alcance a mezclarse con la cultura local

(Deltell y Folcra, 2020). Observamos pues, como el K-Pop (extrapolable al

Hallyu) se llega a consumir como estilo de vida, lo que vincúlamos

directamente a K-style y K-Culture que mencionábamos previamente. Tal y

	 168	

como se mencionaba previamente el K-Pop acerca a consumir Corea y genera

interés más allá de la música. Además, dicho interés en la cultura, idioma,

historia y sociedad suele ir acompañado de una ruptura de las barreras

culturales.

Por otra parte, cabe destacar el gran número de veces a lo largo de esta

investigación y, sobre todo, en el panel de expertos que se hace referencia a el

uso que el Gobierno surcoreano hace del K-Pop como herramienta eficaz parte

del Soft Power. A partir de la entrevista, podemos apoyar y ligar directamente

el K-Pop con el Gobierno, tomando como ejemplo el partido que se le saca

directamente al Hallyu con fines turísticos, siendo tal y como comparte Lee

Dooran, el K-Pop el elemento estrella además del gran e importante papel que

juega BTS en todo este juego.

4.5. BTS:

En el caso de esta investigación nos apoyamos en BTS como recipiente en el

que volcar todo lo visto hasta ahora. Hemos podido observar la importancia de

este grupo con respecto al estado del K-Pop en nuestro país, siendo este el

grupo de K-Pop más mencionado con creces en el análisis de contenido en los

40 principales. Se ha identificado la presencia transmedia de BTS en Social

Media y estudiado el caso de su fanbase española para observar cómo ARMY

en nuestro país pone en práctica sus labores de forma exitosa. Además, se ha

	 169	

consultado su relación en cuanto a el grupo con la PSI, determinado la

importancia del trabajo en equipo de ambas y destacando la labor de BTS en

una buena praxis en cuanto a la PSI. Otro de los temas que han sido pilar

aplicado al grupo ha sido el tema del Soft Power, en el que se ha visto la labor

internacional y el papel de este grupo, ya no solo como representantes de un

género musical si no de todo un país y un fandom.

A lo largo del desarrollo de esta tesis la autora ha tenido la oportunidad de

asistir a numerosos congresos y charlas en los que la pregunta que ha

persistido era sobre el por qué el existo de BTS. Gracias a esta investigación

podemos concluir que el éxito de BTS se debe a los siguinetes factores clave:

1. Campaña de comunicación con visión internacional.

2. Calidad y exigencia artística excepcional.

3. Narrativas y mensajes potentes

4. Fandom organizado y entregado

	 170	

CONCLUSION

	 171	

Responding more specifically to the issues raised from the research questions

raised at the beginning (Research Questions) of this research, we observe the

following conclusions:

1. The state of K-Pop in our country:

As can be seen from the content analysis of the analyzed news about K-Pop on

the web of the top 40, we can determine that the interest in this topic began

around the year 2017, in which the increase in articles on this topic are

beginning to shine significantly. Let us recall the global status of the relevance

of Kpop in our country on this date from the contribution of Llanos (2019) who,

radiographing the status of K-Pop, observes an increase in reproductions

between 2014 and 2018 was 718% . In addition, he offers a vision (delimited

within the years of study mentioned) of the most powerful markets outside Asia

related to the K-Pop wave, in which Spain would rank at number 8 just behind

Canada.

This observation is supported by the contributions in the Panel of Experts of

Carla Folgar, SoK, Susana Matondo and Teresa Olmedo who mentioned how it

was to start from 2016-2017 when K-Pop began to gain strength in Spain, not

only referred to presence in the middle if not to the force of the fandom.

172	

Regarding the topicality of the subject in question, our country, despite the

current situation (referring to COVID 19), most of the Delphi participants agree

on its importance as a musical, social and cultural genre and, despite the

discrepancy of Some that share that it is still a niche product, it is undeniable

that its repercussion does not stop growing and growing, opening the doors to

more events and presence in our national media. As for its future state, the

general trend of Delphi shows us that K-Pop is a phenomenon that has years of

experience left in our country, which, supported by the upward trend of news

analysis in this regard, allows a favorable forecast. It is a movement that you

gain more and more weight both offline and online, being in the latter where it is

unraveled with greater ease and where the figures and participation skyrocket.

For this reason, it is worth highlighting the importance of the RRSS in the

current K-Pop, as pointed out by authors such as KOCIS (2011) or Jin (2012),

in Spain, not only as a means of musical consumption but as an extra

contribution for the fan, part of the "augmented entertainment" mentioned by

Jung and Mailiangkay (2015), taking into account PSI and the organization for

fandoms.

2. The RRSS

As has just been stated, RRSS are not mere tools for the consumption of

content related to K-Pop. Let us remember what was shared in 세바 시 강연

Sebasi Talk, (2019) where it is shared that the RRSS play a vital role in the

173	

organization of communities and activities of K-Pop culture. From the content

analysis that has been carried out in account of the BTS fanbase in Spain,

BTS_Spain, we have been able to observe first-hand how, what was previously

mentioned in terms of organization and various tasks performed by K-Pop

fandom they are fulfilled and work on Instagram. From curation of transmedia

content, translation and promotion, to giveaways.

With regard to fandom, it is worth noting how it is considered a prosumer and

producer, and cyberfandom and cyberactivism are linked, on numerous

occasions with causes related beyond K-Pop issues. We can conclude that

RRSS are important in the consumption of content related to K-Pop. Eugenia

Uhjeen Lee emphasizes it as a Win-Win (win-win) as I know as Lee (2019)

highlights in one of the interviews with this boyband Jimin showed deep trust in

his fans when describing how BTS and ARMY are positively mold in

coexistence (Lee, 2019). Both ARMY depends on the content and boys like

them depend on the work and details that their fandom carries out.

3. K-Pop and Parasocial Interaction

At this point it was questioned whether Parasocial Interaction is taken into

account in K-Pop when creating content and narratives. This question was

posed directly to the Delphi participants who coincidentally concluded that

indeed the relationship between K-Pop and PSI is latent and strong. However,

	 174	

when it comes to answering what is more important for the fan, although the

consumption and artistic quality or that relationship with their fans, there are

discrepancies. From this dissent, a very interesting line of research is proposed

to be developed in a more extensive way, directly related to these proposed

topics, asking ourselves, Does the artistic factor prevail in the consumption of K-

Pop or because of the human factor?

What we can decode is that PSI is an important tool in K-Pop, taken into

account by the industry and guilty of the large number of content that is

generated around this issue from the same entertainments. On the other hand,

The Parasocial Relationship leads the fans to the fans to consume, generate

and share more and more content on their part. In addition, these feelings not

only generate interest in the figure of the idol or the group itself, but also open

the doors and want to know more about the country of origin, the language, the

culture, etc. Which brings us to the next point.

4. K-Pop as Soft Power:

Up to this point we can conclude that undeniably K-Pop, as a component of

Hallyu, is considered one of the most important cultural artifacts at the

international level as part of the collective imagination that exists about South

Korea. Let us remember that the idea of Hallyu, and of any Soft Power model,

is to achieve that these audiovisual productions are recognized in a global way

	 175	

and that their iconography manages to blend with the local culture (Deltell and

Folcra, 2020). We therefore observe how K-Pop (extrapolated to Hallyu) is

consumed as a lifestyle, which we directly link to K-style and K-Culture that we

mentioned previously. As previously mentioned, K-Pop is about consuming

Korea and generates interest beyond music. Furthermore, this interest in

culture, language, history and society is often accompanied by a breakdown of

cultural barriers.

On the other hand, it is worth highlighting the large number of times throughout

this investigation and, above all, in the panel of experts that refers to the use

that the South Korean Government makes of K-Pop as an effective tool part of

Soft Power . From the interview, we can directly support and link K-Pop with the

Government, taking as an example the party that is taken directly from Hallyu

for tourism purposes, being as Lee Dooran shares, K-Pop the star element in

addition to the great and important role that BTS plays in this whole game.

5. BTS:

In the case of this investigation, we rely on BTS as a container in which to pour

everything seen so far. We have been able to observe the importance of this

group with respect to the state of K-Pop in our country, this being the K-Pop

group more widely mentioned in the content analysis in the top 40. The

transmedia presence of BTS in Social Media has been identified and the case

	 176	

of its Spanish fanbase has been studied to observe how ARMY in our country

successfully puts its work into practice. In addition, their relationship regarding

the group with the PSI has been consulted, determining the importance of

teamwork of both and highlighting the work of BTS in a good practice regarding

the PSI. Another of the themes that have been a pillar applied to the group has

been the theme of Soft Power, in which the international work and the role of

this group have been seen, no longer only as representatives of a musical

genre but of an entire country and a fandom.

Throughout the development of this thesis the author has had the opportunity to

attend numerous conferences and talks in which the question that has persisted

was about why BTS exists. Thanks to this research we can conclude that the

success of BTS is due to the following key factors:

1. Communication campaign with an international vision.

2. Exceptional artistic quality and demand.

3. Powerful narratives and messages

4. Organized and delivered fandom

	 178	

Referencias

15 minutos. (2018). 10 acciones solidarias de los A.R.M.Y que enorgullecen a BTS. 15

Minutos. https://www.15minutos.pe/famosos/bts-army-acciones-solidarias/

ARIRANG ISSUE. (24 de febrero de 2015). Upfront-2015 Beginning of Korean Wave

3.0 한류 3.0 시대, 본격 개막. https://www.youtube.com/watch?v=29wr-jUwW9Q

Asian Club Spain (15 de mayo de 2020). Sobre nosotros.

http://asianclubspain.com/sobre-nosotros/

Auter, P. (1992). TV That Talks Back: An Experimental Validation of Parasocial

Interaction Scale. Speech Communication Assosiation Convention, Chicago, USA.

Ayala, A. (2018). Todo lo que debes saber de los doramas coreanos. Cultura

Colectiva. https://culturacolectiva.com/cine/doramas-coreanos-que-son-

caracteristicas-musica-k-drama

Big Hit. (1 de abril de 2019). BTS Profile. https://ibighit.com/bts/eng/profile/

Campos, F. (2013): Introducción a la investigación y gestión de las RRSS digitales.

Recopilatorio (1/2) de artículos científicos sobre RRSS. Revista Latina de

Comunicación Social.

Caro Castaño, L. (2015). Relaciones e interacciones parasociales en redes sociales

digitales. Una revisión conceptual. Revista ICONO14 Revista Científica De

Comunicación Y Tecnologías Emergentes, 13(2), 23-47.

https://doi.org/10.7195/ri14.v13i2.853

Casa Asia. (15 de mayo de 2020). Curso online: Corea del Sur, más allá del K-Pop.

https://www.casaasia.es/actividad/curso-online-corea-del-sur-mas-alla-del-k-pop/

Caswell. E. (Productora). (2018). Kpop - Explained. [Documental para televisión].EU.:

Netflix.

	 179	

Celaya, J. (2008). La Empresa en la WEB 2.0. Editorial Grupo Planeta.

Celorio, A. (2018). Muckbang: la moda de engullir comida por dinero que arrasa en

Instagram. El Mundo.

https://www.elmundo.es/f5/comparte/2018/05/07/5aeb35c546163fd45a8b45b6.ht

ml

Cha, F. (2015). South Korea's online trend: Paying to watch a pretty girl eat. CNN.

https://edition.cnn.com/2014/01/29/world/asia/korea-eating-room/

Chorén Rodas, S. (2014): La transformación de los hábitos de consumo musical en

España en el siglo XXI. Universidad de Oviedo.

Davenport, G., Agamanolis, S., Barry, B., Bradley, B. y Brooks K. (2000). Synergistic

Storyscapes and Constructionist Cinematic Sharing. IBM Systems Journal, 39 (3-

4), 456-469.

Davey, L. (2016). How To Leverage Parasocial Interaction To Create a Loyal

Following. Tintup. https://www.tintup.com/blog/parasocial-interaction/

Deltell Escolar, L., Folgar Arias, C. (2020). Hallyu (한류) en España: espectadores,

fanbases y nuevas formas de consumir el audiovisual. L'Atalante. Revista de

estudios cinematográficos. 29, 39-52.

Días, H. (2003). Medición de la Web: Una Escala de Interacción Parasocial para los

Portales del World Wide Web. Universidad de Puerto Rico.

http://www.razonypalabra.org.mx/anteriores/n31/hdiaz.html

Epsilon Tendencias (2018). Tendencias en RRSS 2019 #IcarusAnalytics. Epsilon

Technologies. https://marketing.epsilontec.com/landing1a

Europa Press (2019). La nueva película de BTS supera en dos días los 25.000

espectadores en cines españoles. Europa Press Cultura

https://www.europapress.es/cultura/musica-00129/noticia-nueva-pelicula-bts-

supera-dos-dias-25000-espectadores-cines-espanoles-20190809181706.html

	 180	

Gauthier, P. (2018). Inmersión, RRSS y narrativa transmedia: la modalidad de

recepción inclusiva. Comunicación y Medios, 27(37), 11-23. doi:10.5354/0719-

1529.2018.46952

González, B. (2016). Famosos y marca personal. PuroMarketing.

https://www.puromarketing.com/29/28124/famosos-marca-personal.html

Grobe, M. (2019): Every Celebrity Is Also a Brand Now, Get Used to It. Highsnobiety.

https://www.highsnobiety.com/p/celebrity-brands-business/

Guéneau, C. (2006). Du spectateur à l’interacteur?. Médiamorphoses. 18, 68-73.

Hartmann, T. y Goldhoorn, C. (2010). Horton and Wohl revisited: Exploring viewers’

experience of parasocial interactions. Annual Meeting for the International

Communication Association. Singapur

Hine, Christine (2000). Virtual Etnography.

Horton, D., Wohl, R. (1956). Mass Communication and Parasocial Interaction:

Observations on Intimacy at a Distance. Psychiatry.

https://techcrunch.com/2018/06/20/instagram-1-billion-

users/?guccounter=1&guce_referrer_us=aHR0cHM6Ly93d3cub2JlcmxvLmNvbS9i

bG9nL2luc3RhZ3JhbS1zdGF0cy1ldmVyeS1tYXJrZXRlci1zaG91bGQta25vdw&gu

ce_referrer_cs=AUWjDroqf3qlBD1kq8txbA

http://repositori.uji.es/xmlui/bitstream/handle/10234/169794/TFG_2017_Valean_Nicolet

aStefany.pdf?sequence=1&isAllowed=y

Hubinette, T. (2012). The Reception and Consumption of Hallyu in Sweden:

Preliminary Findings and Reflections. Korea observer. Volumen (43), [p.503-

p.525].

Hütt, H. (2012). Las Rrss: Una Nueva Herramienta De Difusión Social Networks: A

New Diffusion Tool. Revista Reflexiones. 91 (2): 121-128, ISSN: 1021-1209 /

2012.

	 181	

IAB Spain (2019). Estudio Anual de RRSS 2019. IAB Spain. https://iabspain.es/wp-

content/uploads/2019/06/estudio-anual-redes-sociales-iab-spain-

2019_vreducida.pdf

Instagram. (1 de abril de 2019). Servicio de ayuda - Centro de privacidad y seguridad.

https://help.instagram.com/424737657584573

Jin, D. Y. (Abril, 2012). Hallyu 2.0: The Korean Wave in the Age of Social Media.

Trabajo presentado en Nam Center for Korean Studies en International Institute

(U-M).

Jung, C. (2015). Hallyu versus Hallyu-hwa Cultural Phenomenon versus Institutional

Campaign. Hallyu 2.0. University of Michigan Press. USA

Jung, C. y Maliangkay, R. (2015). Why fandom matters to the international rise of K-

Pop. K-Pop – The International Rise os the Korean Music Industry. Routledge.

Jung, E. (2009). Transnational Korea: A Critical Assessment of the Korean Wave in

Asia and the United States. Southeast Review of Asian Studies. Volumen (31), [p.

69–p.80].

Kelley , C. (2019). BTS Lead The Growth Of Hallyu To Nearly 90 Million Fans

Worldwide In 2018. Forbes.

https://www.forbes.com/sites/caitlinkelley/2019/01/11/bts-lead-growth-of-Hallyu-90-

million-fans-2018/#7974ac1c70bc

Kemp, S. (2017). 2017 Digital Yearbook: Internet, Social Media, and mobile data for

239 countries around the world. We are social Hootsuite.

https://wearesocial.com/special-reports/digital-in-2017-global-overview

Kemp, S. (2019). Digital 2019: Global Internet Use Accelerates. We Are Social.

https://wearesocial.com/blog/2019/01/digital-2019-global-internet-use-accelerates

Kietzmann, J.H., Hermkens, K., McCarthy, I.P. y B.S. Silvestre (2011). Social media?

Get serious! Understanding the functional building blocks of social media.

Business Horizons. 54, pp. 241-251.

182	

Kim, B. (2015). American International Journal of Contemporary Research. Andong

national University. Vol. 5, No. 5.

Kim, B. (2015). Past, Present and Future of Hallyu (Korean Wave). American

International Journal of Contemporary Research.

Kim, J, (2014). Reading Asian Television Drama: Crossing Borders and Breaking

Boundaries. IB Tauris. Vol. 5, No. 5

Kim, J. (2012). Serious turn for ‘Hallyu 3.0’. The Korea Times.

http://www.koreatimes.co.kr/www/opinion/2020/02/355_116574.html

KOCIS. (2011). “The Korean Wave: A New Pop Culture Phenomenon”. Korean Culture

and Information Service Ministry of Culture, Sports and Tourism, Korea.

KOFIC. (2018). 2018 Korean Film Industry Yearly Report. Korean Film Council.

http://www.koreanfilm.or.kr/eng/news/features.jsp?blbdComCd=601013&seq=449

&mode=FEATURES_VIEW

Korea Foundation. (2020). [Infographic] Breakdown of Global Hallyu Fans on the

Threshold of 100 Million Mark. http://enewsletter.kf.or.kr/?menuno=6655

Korea Fundation. (2019). BTS La odisea de los siete magníficos de Corea. Koreana,

Cultura y Arte de Corea.

https://issuu.com/the_korea_foundation/docs/19___________________

Koreana (2018). K-Beauty. Industria de la estética coreana. Koreana, Cultura y arte de

Corea.

Lee, J. (2019). BTS and ARMY Culture. Communication Books Inc.

https://www.amazon.com/-

/es/gp/product/B083NJNNPR/ref=dbs_a_def_rwt_hsch_vapi_tkin_p1_i0

Lee, S., y Nornes, A.M. (2015). Hallyu 2.0: The Korean Wave in the Age of Social

Media. Ann Arbor: University of Michigan Press.

Linstone, H., Turoff, M. (1975). The Delphi Method. Techniques and Applications.

University of Southern California.

Llanos, H. (2019). Radiografía del ascenso del K-Pop en España. Verne, El País.

	 183	

https://verne.elpaís.com/verne/2019/04/11/articulo/1554998633_602406.html

López, F. (2002). El análisis de contenido como método de investigación. Universidad

de Huelva.

López, R. N. (2012). Hallyu y su impacto en la sociedad mexicana. “Estudios

hispánicos. Portes. Volumen (9), [p. 579-p.598].

Lueck, J. (2012). Friend-zone with benefits: The Parasocial Interaction of Kim

Kardashian. Journal of Marketing Communication.

Marketing Directo (2019). 10 tendencias que marcarán el ritmo de las RRSS en 2019.

Recopilatorio Marketing Directo.

https://www.marketingdirecto.com/especiales/recopilatorios-2018-tendencias-

2019/10-tendencias-que-marcaran-ritmo-redes-sociales-2019

Martínez, F. (2019). Informe 2019 Usuarios Internet, RRSS, Móvil e Ecommerce en

España y en el Mundo. Fátima Martínez, Luces y Sombras de las Marcas.

https://fatimamartinez.es/2019/02/01/informe-2019-usuarios-internet-redes-

sociales-movil-e-ecommerce-en-espana-y-en-el-mundo/

McCutcheon, L., Ashe, D., Houran, J., Maltby, J. (2003). A Cognitive Profile of

Individuals Who Tend to Worship Celebrities. The Journal of Psychology:

Interdisciplinary and Applied. http://dx.doi.org/10.1080/00223980309600616

Metricool, (2017). Estudio de RRSS: Cómo se han usado las RRSS en 2017.

Metricool. https://metricool.com/es/estudio-redes-sociales-2017/

Nam, K. (13, enero 2019). [Graphic News] Number of global 'Hallyu’ fans soars close

to 90 million. The Korea Herald.

http://www.koreaherald.com/view.php?ud=20190113000228

Observatorio Tecnológico (2012). Monográfico: RRSS. Ministerio de Educación,

Cultura y Deporte, Gobierno de España.

	 184	

http://recursostic.educacion.es/observatorio/web/eu/internet/web-20/1043-redes-

sociales%3Fstart%3D1

Olenski, S. (2 de abril de 2018): Brands, Branding And Celebrities. Forbes.

https://www.forbes.com/sites/steveolenski/2018/04/02/brands-branding-and-

celebrities/#5b3895b54db9

Olmedo, T. (2017). El K-Pop en España: una aproximación a la industria musical

globalizada a través del fenómeno fan y las RRSS [Proyecto Fin de Grado,

Universidad de Valladolid]

Patton, M. (2001). Qualitative Research & Evaluation Methods. Sage Publications.

Real Academia Española [RAE]. (s.f.). Diccionario de la lengua española, 23.ª ed.,

[versión 23.3 en línea]. <https://dle.rae.es>

Rivero, J. (2017). Análisis de la comunicación de las celebridades en la red social

Twitter [Tesis Doctoral, Universidad Complutense de Madrid]

Rodriguez, J., Almansa, A. (2020). Creación de la marca Seúl a través del Hallyu.

Correspondencias & Análisis. https://doi.org/10.24265/cian.2020.n12.07

Romero, J. (2019). ¿Qué es el K-Pop? La estrategia detrás de uno de los fenómenos

musicales de mayor repercusión. Los 40.

https://los40.com/los40/2019/01/18/musica/1547801626_426596.html

Rosas, W. (2015). El pop coreano en los jóvenes paceños y tottorienses. Universidad

Autónoma de Baja California Sur.

Schramm, H, y Hartmann, T. (2008). The PSI-Process Scales. A new measure to

assess the intensity and breadth of parasocial processes. The European Journal of

Communication Research.

Schroath, K. (2016). Parasocial Interaction: Celebrity Endorsements. Kent State

University College Of Communication and Information.

SoK, (15 de mayo de 2020). About Us. https://www.sokent.com/about

Taylor, S., Bogdan, R. (1987). Introducción a los métodos cualitativos de investigación.

La búsqueda de significados. Editorial Paidós.

	 185	

The Social Media Family (2018). IV Estudio sobre los usuarios de Facebook, Twitter e

Instagram en España. https://thesocialmediafamily.com/informe-redes-sociales/

The Social Media Family (2020). VI Estudio sobre los usuarios de Facebook, Twitter e

Instagram en España. https://thesocialmediafamily.com/informe-redes-

sociales/#mc_embed_signup_scroll

TRESB. (2018). El emocionante discurso de BTS en la ONU. El Mundo. Música.

https://www.elmundo.es/f5/comparte/2018/09/26/5bab4b59e2704e13308b469a.ht

ml

Trzcińska, J. (2018). Polish K-Pop Fandom: Phenomenon, Structure &

Communication. The Association of Pop Culture Researchers and Pop-cultural

Education.Trickster Wrocław 2018.

Tuk, W. (2012). The Korean wave: who are behind the success of Korean popular

culture? [Master Thesis, Leiden University]

Valean, N. (2017). Creative Industries in South Korea: The Korean Wave. Universitat

Jaume I.

Vargas, X. (2015). La globalización de productos culturales: Un Análisis Webométrico

de Kpop en países de habla hispana. REDES - Revista hispana para el análisis de

RRSS. Volumen (26).

We Are Social (2019a). Global Digital 2019 reports: Digital 2019. We are Social y

Hootsuite. https://wearesocial.com/es/digital-2019-espana

We Are Social (2019b). Digital 2019 (España). We are Social y Hootsuite.

https://wearesocial.com/es/digital-2019-espana

Won, Y. (2015). Hallyu: Numerous Discourses, One Perspective. Sogan University

Yang, L., Ganse, L., y Jiménez, S. (2018). El Arte Coreano Del Cuidado De La Piel

한국스킨케어의 예술. Zenith.

	 186	

Yecies, B., Shim, A. (2018). South Korea’s creative industry markets. Looking beyond

2020 to a rising creative economy. Routledge Handbook of Cultural and Creative

Industries in Asia

Yus, F. (2017). Social Media. The Routledge Handbook of Pragmatics. Routledge.

머쉬룸 MUSHROOM. (24 de diciembre de 2019a). [EN] Part 01_ Dr. Jeeheng Lee _

How the fandom negotiates and competes with the mass medias [Archivo de

video]. https://www.youtube.com/watch?v=xhEStLeio_o

머쉬룸 MUSHROOM. (24 de diciembre de 2019b). [EN] Part 02_ Dr. Jeeheng Lee _

How the fandom negotiates and competes with the mass medias [Archivo de

video]. Recuperado de https://www.youtube.com/watch?v=eEHJcTZwLzE

세바시 강연 Sebasi Talk. (22 de septiembre de 2019). [#세바시] BTS 와 아미, 편견에

맞서며 성장하다| 이지영'BTS 예술혁명' 저자,세종대학교 교수| BTS 아미 예술

혁명| 세바시 1088 회 [Archivo de video].

https://www.youtube.com/watch?v=Rhj01Lbuw0I

ANEXOS

	 188	

ANEXO 1

ANÁLISIS DE CONTENIDO EN LA WEB DE LOS 40 PRINCIPALES

ARTÍCULOS ANALIZADOS 40 PRINCIPALES

 Fecha Grupos

4. 18/01/2012 TVXQ, BEAST, 4Minute, G.NA, Brown Eyed Girls, SISTAR,
Wonder Girls, JYJ, T-ara, Dynamic Duo, Davichi

5. 12/07/2012 2NE1
6. 24/10/2012 PSY, Hyuna
7. 30/01/2013 Infinite, PSY
8. 27/03/2013 Infinite, Girls Day, Girls Day, G.NA, BTOB
9. 25/07/2014 G-Dragon
10. 15/09/2014 EXO, Super Junior
11. 19/09/2016 PSY, EXO, I.O.I., Agust D, NCT Dream, Girls' Generation,

MonstaX, Yuri & Seohyun, VIXX
12. 22/05/2017 BTS
13. 22/05/2017 Seo Taiji y Boys, BTS, PSY, BigBang, Girls Generation,
14. 18/12/2017 SHINee
15. 26/02/2018 BTS, PSY, Girls' Generation, EXO, JYJ, 2NE1, 2PM, Eric Nam,

SHINee, D.O.B, Dreamcatcher, Young Bros, MISO, VAV, South
Club

16. 07/03/2018 BTS, Seventeen, CL
17. 09/03/2018 BTS, GOT7, Seventeen, I.U, G-Dragon, Blackpink, B.A.P,

MonstaX, BigBang, EXO,
18. 12/03/2018 BTS
19. 12/03/2018 BTS, G-Dragon, CL, EXO
20. 13/03/2018 BTS, Seventeen, G-Dragon
21. 16/03/2018 Red Velvet, EXO, MonstaX, GOT7, SF9, CLC, Blackpink,

MOMOLAND, Seventeen, Block B, Wanna One, BTS
22. 23/03/2018 BigBang, CNBLUE
23. 27/03/2018 100%
24. 31/03/2018 100%
25. 02/04/2018 BTS
26. 06/04/2018 BTS, CL
27. 06/04/2018 -
28. 09/04/2018 BTS
29. 18/04/2018 BTS, MonstaX
30. 23/04/2018 BTS
31. 03/05/2018 BTS
32. 07/05/2018 Blackpink, Suzy
33. 11/05/2018 BTS
34. 15/05/2018 -
35. 18/05/2018 BTS, Monsta X, PSY
36. 21/05/2018 BTS
37. 23/05/2018 JinJoo

	 189	

38. 25/05/2018 BTS
39. 25/05/2018 BTS
40. 28/05/2018 BTS
41. 01/06/2018 Seventeen, BTS
42. 05/06/2018 BTS
43. 8/06/2018 BTS
44. 08/06/2018 BTS
45. 11/06/2018 BTS
46. 13/06/2018 BTS
47. 14/06/2018 BTS
48. 18/06/2018 BTS
49. 19/06/2018 Blackpink, BTS
50. 21/06/2018 BTS, Day6, BigBang, Blackpink, Red Velvet, Khan
51. 25/06/2018 MonstaX

52. 26/06/2018 Blackpink, BTS, Wonder Girls, Red Velvet
53. 28/06/2018 Holland, MRSHLL
54. 05/07/2018 BTS
55. 10/07/2018 BTS, Blackpink
56. 11/07/2018 PSY, Super Junior, BTS, Blackpink, EXO, Red Velvet
57. 13/07/2018 MRSHLL, SUMIN, Xin sea, CIFIKA, Coogie, Blackpink
58. 16/07/2018 BTS, EXO, CL
59. 24/07/2018 BTS
60. 27/07/2018 BTS
61. 01/08/2018 Loona, Blackpink
62. 01/08/2018 BTS, BigBang, CNBLUE
63. 10/08/2018 BTS
64. 21/08/2018 BTS
65. 22/08/2018 BTS, Blackpink, MonstaX
66. 24/08/2018 BTS
67. 27/08/2018 BTS
68. 27/08/2018 Girl’s Generation
69. 28/08/2018 BTS
70. 01/09/2018 Super Junior
71. 13/09/2018 BTS
72. 19/09/2018 BTS, PSY, Blackpink
73. 19/09/2018 BTS
74. 21/09/2018 BTS
75. 09/10/2018 BTS
76. 13/10/2018 BTS
77. 17/10/2018 Super Junior
78. 19/10/2018 Blackpink
79. 08/11/2018 BTS, Blackpink
80. 16/11/2018 BTS, PSY
81. 22/11/2018 BTS
82. 23/11/2018 BTS
83. 26/11/2018 Blackpink, BTS
84. 26/11/2018 Jung Seung, Kim Dong Han, WINNER, 10cm, Yong Junhyung,

BlackPink, Bolbbalgan4, BTOB, BTS, Chungha, EXO, iKON,

	 190	

Jung Seung Hwan, Kim Dong Han, MAMAMOO, MOMOLAND,
MONSTAX, NU'EST W, PENTAGON, Red Velvet, Roy Kim,
SEVENTEEN, SHINee, Sunmi, TWICE, Wanna One, WINNER,
Yong Junhyung, The Boyz, fromis_9, (G)I-DEL, Jang Deok
Cheol, Stray Kids, BEN, Davichi, Kim Na Young, Paul Kim,
Crush, DEAN, Urban Zakapa, Lee Moon Sae, Zion. T, Gaeko,
Heize, Jang Deok Cheol, Lim Chang Jung, Park Won, Roy Kim,
Park, Colde, JINBO the superfreak, Simon Dominic, Loco, Gray,
Woo Won Jae, IU, Zico, Hong Jin Young, Seol Ha Yoon, Tae
Jin Ah, Yung Joon II, MeloMance, Shaun

85. 28/11/2018 Wanna One, iKon, Twice, Seventeen, Monsta X, MAMAMOO,
Got7, NU'EST W, Sunmi, BTS, Momoland, THE BOYZ, Stray
Kids, (G)i-dle, IZ*ONE, KARD, WJSN, Gugudan, D-Crunch,
W24, Fromis 0, SF9, Chungha, Se7en, Zico, Jung Hae-in,
Yoona, Son Sung Deuk, Pdogg

86. 29/11/2018 BTS, Blackpink
87. 30/11/2018 BTS, Wanna One, Blackpink , Monsta X, Red Velvet, Super

Junior, iKon, Seventeen, GOT7, TWICE, IU, KARD,
MAMAMOO, NU’EST W, SUNMI, LOONA

88. 04/12/2018 Red Velvet, BTS, EXO, MonstaX, Blackpink, Super Junior,
89. 05/12/2018 Red Velvet, BTS, Blackpink
90. 05/12/2018 BTS
91. 10/12/2018 Red Velvet
92. 12/12/2018 BTS, IU
93. 14/12/2018 BTS, Blackpink, TWICE, Monsta X, NCT 127, EXO, Red Velvet,

SHINee,
94. 15/12/2018 BTS, Blackpink
95. 17/12/2018 BTS, MonstaX, TWICE, MAMAMOO, NU’EST W, Wanna One,

Blackpink, GOT7, Seventeen, NCT 127, IZ*ONE, Stray Kids,
BigBang

96. 17/12/2018 BTS, Wanna One, Heize, Seventeen, IZ*ONE, TWICE, GOT7,
Zico, IU, Hyukoh, MOMOLAND, Roy Kim, Chungah, iKON,
Sunmi

97. 18/12/2018 SHINee, IU,
98. 26/12/2018 -
99. 26/12/2018 Blackpink, Wanna One, TWICE, Red Velvet, BTS, (G)I-DLE,

The Boyz, MAMAMOO, Oh My Girl, Roy Kim, Jang Deok Cheol,
NCT 127, MOMOLAND, BTOB, Simon Dominic, Ben, , Urban
Zakapa, Chungah, Kim Shi Dae, Kwon Byung Ho, Pentagon,
EXO, Cho Yong Pil, Super Junior

100. 27/12/2018 Blackpink
101. 31/12/2018 Blackpink, BTS, Spectrum, AZM, Super Junior
102. 31/12/2018 BTS, Blackpink
103. 31/12/2018 BTS, Blackpink
104. 02/01/2019 BTS
105. 09/01/2019 Blackpink, BTS, Super Junior
106. 14/01/2019 BTS, Girl’s Generation, Blackpink, EXO
107. 16/01/2019 BTS
108. 16/01/2019 Blackpink
109. 18/01/2019 EXO, BTS, Girls’ Generation, Blackpink
110. 15/02/2019 MRSHLL, BTS, Blackpink, Sumin, Crush, Dean, OLNL, Lee Hi,

EXO

	 191	

111. 06/03/2019 TXT, BTS
112. 06/03/2019 TXT, BTS
113. 12/03/2019 BigBang, BTS
114. 19/03/2019 Blackpink, BTS
115. 03/04/2019 BTS
116. 17/04/2019 -
117. 08/04/2019 Blackpink
118. 11/04/2019 BTS, Blackpink
119. 31/05/2019 BTS
120. 12/04/2019 Blackpink
121. 13/04/2019 BTS
122. 15/04/2019 Blackpink, BTS, The Boyz, TXT, Girl’s Generation, PSY,
123. 16/04/2019 Blackpink
124. 17/04/2019 BTS
125. 30/04/2019 BTS
126. 17/04/2019 BTS
127. 20/04/2019 BTS
128. 20/04/2019 Blackpink
129. 23/04/2019 Blackpink
130. 23/04/2019 TWICE
131. 24/04/2019 BTS
132. 27/04/2019 BTS, iKon, TWICE, NU'EST, MONSTA X, MAMAMOO,

Chungha, GFRIEND, MOMOLAND, Red Velvet, The Boyz,
Stray Kinds, (G)I-DEL, Super Junior, Kang Daniel, Eunhyuk,
Aron y JR, Kim Jaejoong, JYJ, A.C.E

133. 27/04/2019 Blackpink, PSY, BTS, EXO, Apink,
134. 27/04/2019 BTS
135. 30/04/2019 BTS
136. 30/04/2019 BTS
137. 16/04/2019 BTS
138. 11/04/2019 Blackpink, BTS,
139. 23/04/2019 BTS
140. 03/05/2019 Blackpinkk
141. 03/05/2019 -
142. 04/05/2019 BTS
143. 07/05/2019 MonstaX
144. 07/05/2019 Blackpink
145. 07/05/2019 BTS
146. 07/05/2019 GOT7
147. 08/05/2019 BTS
148. 08/05/2019 BTS
149. 11/05/2019 BTS
150. 11/05/2019 BTS
151. 13/05/2019 Blackpink, BTS, The Boyz, TXT, Girl´s Generation
152. 14/05/2019 GOT7
153. 16/05/2019 BTS, Blackpink, Twice, EXO
154. 16/05/2019 BTS
155. 16/05/2019 BTS
156. 21/05/2019 BTS

	 192	

157. 21/05/2019 BTS, Blackpink, NU’EST, Wanna One
158. 22/05/2019 BTS
159. 22/05/2019 PSY
160. 22/05/2019 BTS
161. 24/05/2019 BTS
162. 25/05/2019 Jaejoong
163. 18/05/2019 BTS, Blackpink, PSY, Red Velvet, G-Dragon, CL, Girl’s

Generation, EXO, Wonder Girls, Super Junior, BoA, SHINee,
JYJ, IZ*ONE, NCT 127

164. 28/05/2019 BTS
165. 29/05/2019 -
166. 29/05/2019 BTS
167. 29/05/2019 BTS, Blackpink
168. 30/05/2019 Blackpink
169. 30/05/2019 BTS, Blackpink, PSY, BigBang, EXO, Super Junior, Brown

Eyed Girls, Wonder Girls
170. 31/05/2019 Wonder Girls, BTS
171. 01/06/2019 TXT, BTS
172. 01/06/2019 BTS
173. 01/06/2019 BTS, EXO, MAMAMOO, Blackpink,
174. 04/06/2019 BTS, JUNE
175. 04/06/2019 BTS
176. 05/06/2019 TVXQ, Super Junior, SHINee, Girls' Generation, EXO, Red

Velvet y NCT 127
177. 06/06/09 BTS y Blackpink.
178. 06/06/2019 BTS, SF9, EXO
179. 06/06/2019 BTS y Blackpink
180. 07/06/2019 BTS
181. 07/06/2019 BTS, EXO, Red Velvet
182. 07/06/2019 BTS
183. 10/06/2019 BTS
184. 11/06/2019 BTS
185. 12/06/2019 Blackpink
186. 12/06/2019 BTS
187. 13/06/2019 BTS
188. 13/06/2019 BTS
189. 14/06/2019 BTS
190. 14/06/2019 BTS
191. 18/06/2019 BTS
192. 18/06/2019 Blackpink, PSY
193. 18/06/2019 EXO, NCT 127
194. 20/06/2019 BTS, Blackpink
195. 20/06/2019 VAV, Super Junior,
196. 21/06/2019 BTS
197. 21/06/2019 BTS
198. 22/06/2019 Gieok Boys, BTS, Blackpink
199. 22/06/2019 Exo, NCT 127
200. 25/06/2019 BTS
201. 26/06/2019 BTS

	 193	

202. 26/06/2019 BTS
203. 26/06/2019 BTS
204. 27/06/2019 BTS
205. 28/06/2019 Hyemin
206. 28/06/2019 BTS, TXT
207. 29/06/2019 Red Velvet
208. 29/06/2019 Monsta X, Hyemin
209. 02/07/2019 BTS, TXT
210. 02/07/2019 BTS
211. 04/07/2019 Blackpink, BTS, NCT 127,
212. 05/07/2019 BTS
213. 06/07/2019 BTS
214. 09/07/2019 BTS, EXO
215. 09/07/2019 BTS
216. 11/07/2019 Blackpink, BTS
217. 13/07/2019 Hyemin
218. 13/07/2019 Blackpink
219. 16/07/2019 Blackpink, DAY6, GOT7
220. 16/07/2019 BTS
221. 17/07/2019 BTS
222. 17/07/2019 Hyemin, IU, Crush, Cherry Filter, MAMAMOO
223. 19/07/2019 BTS, TXT
224. 20/07/2019 BTS
225. 20/07/2019 BTS
226. 23/07/2019 BTS
227. 24/07/2019 BTS
228. 24/07/2019 BTS
229. 25/07/2019 BTS
230. 25/07/2019 BTS
231. 27/07/2019 BTS
232. 27/07/2019 BTS
233. 30/07/2019 BTS
234. 30/07/2019 BTS
235. 31/07/2019 Blackpink, BTS, EXO, PSY
236. 31/07/2019 BTS
237. 02/08/2019 Hyemin
238. 03/08/2019 BTS
239. 03/08/2019 BTS
240. 05/08/2019 TWICE, Kang Daniel
241. 06/08/2019 BTS
242. 06/08/2019 BTS
243. 06/08/2019 -
244. 06/08/2019 Blackpink
245. 07/08/2019 Red Velvet
246. 07/08/2019 BTS
247. 07/08/2019 NU'EST
248. 08/08/2019 BTS
249. 08/08/2019 TXT, BTS

	 194	

250. 09/08/2019 Blackpink
251. 10/08/2019 Blackpink
252. 12/08/2019 BTS
253. 14/08/2019 BTS
254. 19/08/2019 Blackpink, BTS y MonstaX
255. 20/08/2019 BTS
256. 21/08/2019 BTS
257. 21/08/2019 BTS
258. 21/08/2019 BTS
259. 22/08/2019 BTS, TXT, Blackpink
260. 22/08/2019 Blackpink
261. 22/08/2019 BTS
262. 22/08/2019 BTS, Blackpink, EXO, Red Velvet, Seo Taiji and Boys, Baby

Vox, Girls Generation, Wonder Girls, PSY, Seventeen, TXT,
Red Velvet, GFriend, Twice

263. 24/08/2019 BTS, Super Junior, VAV
264. 27/08/2019 BTS, Blackpink, EXO, MonstaX , TXT
265. 27/08/2019 BTS
266. 28/08/2019 BTS
267. 29/08/2019 BTS, EXO, f(x), Red Velvet, BoA, Super Junior, TVXQ, NCT
268. 29/08/2019 BTS
269. 29/08/2019 SuperM, EXO, NCT 127, WayV, SHINee
270. 29/08/2019 Blackpink
271. 30/08/2019 BTS
272. 31/08/2019 BTS
273. 03/09/2019 BTS
274. 03/09/2019 Super Junior
275. 04/09/2019 BTS
276. 04/09/2019 BTS
277. 06/09/2019 BTS
278. 10/09/2019 Day6
279. 10/09/2019 BTS
280. 10/09/2019 Super M, SHINee, EXO, NCT 127, WayV
281. 11/09/2019 BTS
282. 12/09/2019 BTS
283. 12/09/2019 BTS
284. 12/09/2019 BTS, Super M, SHINee, EXO, NCT 127, WayV
285. 13/09/2019 BTS
286. 14/09/2019 BTS
287. 14/09/2019 BTS
288. 01/10/2019 BTS
289. 01/10/2019 BTS
290. 02/10/2019 BTS, TXT
291. 02/10/2019 BTS, Super Junior, EXO, Monsta X, BlackPink, MAMAMOO,

Twice, Red Velvet, KittiB, CL, Girl's Day, Exid, PSY
292. 02/10/2019 BTS
293. 03/10/2019 SuperM
294. 03/10/2019 EXO, Super M, SHINee, NCT 127, WayV
295. 05/10/2019 BTS

	 195	

296. 08/10/2019 BTS
297. 09/10/2019 SuperM
298. 10/10/2019 Jay Park
299. 14/10/2019 Sulli, f(X), SHINee
300. 15/10/2019 Blackpink, EXO,
301. 16/10/2019

AB6IX, AKMU, ASH ISLAND, Baek Yerin, BEN, Blackpink,
BOL4, BTS, Changmo, , Chen, Cherry Bullet, Chungha, Crush,
DAY6, Epik High, EXO, GFRIEND, GIRIBOY, Girls’ Generation,
Gummy, Ha Jin, Ha Sung Woon, HAEUN and YOSEP, Han Yo
Han, Hash Swan, , Heize, Hong Ja, Hong Jin Young,
HOTCHKISS, Hwasa, HYNN, ITZY, Jang Beom June, Jang Hye
Jin , Jang Yoon Jung, JANNABI, Jeon Somi, Jung Da Kyung,
Jvcki Wai, , Kang Daniel, Kassy, Kim Hyo Eun, Kim Jae Hwan,
Lee Raon , Lee Sora, Lil tachi, M.C the MAX, MAKTUB,
MAMAMOO, MeloMance, Momoland, N.Flying, NU’EST,
Osshun Gum, OVAN, Park Bom, Park Hyo Shin, Paul Kim, Red
Velvet, Sandara Park, SEVENTEEN, Song Ga In, Song Ha Ye,
Suga , TWICE, TXT, Urban Zakapa, WINNER, Woody, X1,
Yoon Min Soo, Young B

302. 17/10/2019 BTS
303. 22/10/2019 BTS
304. 23/10/2019 Pentagon, Super Junior, BTS, Red Velvet
305. 23/10/2019 MAMAMOO
306. 24/10/2019 BTS
307. 26/10/2019 BTS
308. 26/10/2019 BTS, MonstaX y Blackpink
309. 29/10/2019 EXO, SuperM
310. 31/10/2019 EXO
311. 31/10/2019 MonstaX
312. 05/11/2019 MonstaX
313. 06/11/2019 SuperM
314. 07/11/2019 Girls' Generation,
315. 12/11/2019 SuperM
316. 13/11/2019 BTS
317. 14/11/2019 Blackpink, AKMU, Winner
318. 19/11/2019 Seventeen, BTS
319. 19/11/2019 BTS
320. 20/11/2019 BTS, GOT7, Blackpink
321. 20/11/2019 BTS, Blackpink
322. 20/11/2019 BTS
323. 21/11/2019 BTS
324. 21/11/2019 BTS
325. 21/11/2019 Babyshark
326. 26/11/2019 BTS, Goo Hara, Sulli, BEAST, KARA,
327. 26/11/2019 THREE1989***J-POP
328. 29/11/2019 EXO, BTS y Blackpink, AB6IX
329. 03/12/2019 Blackpink
330. 04/12/2019 Surprise-U, Sulli, Goo Hara
331. 04/12/2019 BTS
332. 05/12/2019 Blackpink

	 196	

333. 10/12/2019 EXO
334. 10/12/2019 Seventeen
335. 10/12/2019

BTS, EXO, GOT7, MonstaX, Blackpink, Seventeen, NCT127,
TXT

336. 11/12/2019 BTS
337. 17/12/2019 BTS, NCT 127, Blackpink, MonstaX, TXT, SuperM
338. 26/12/2019 BTS
339. 26/12/2019 BTS
340. 28/12/2019 BTS, Blackpink

Fuente: Elaboración propia

- 209 grupos/artistas mencionados

(G)I-DLE
100%
10cm
2NE1
2PM
4Minute
A.C.E
AB6IX
Agust D
AKMU
Apink,
Aron
ASH ISLAND
AZM
B.A.P
Baby Vox,
Babyshark
Baek Yerin,
BEAST
BEN
BIGBANG
Blackpink
Block B
BoA
BOL4
Bolbbalgan4
Brown Eyed Girls
BTOB
BTS
Changmo
Chen
Cherry Bullet,
Cherry Filter,

Cho Yong Pil,
Chungah
CIFIKA
CL
CNBLUE
Colde
Coogie
Crush
D-Crunch
D.O.B
Davichi
Day6
DEAN
Dreamcatcher
Dynamic Duo
Epik High,
Eric Nam
Eunhyuk,
Exid
EXO
f(X)
Formis_9
G-Dragon
G.NA
Gaeko
GFRIEND,
Gieok Boys,
GIRIBOY,
Girl's Day,
Girl’s Generation
Goo Hara
GOT7
Gray

Gugudan
Gummy
Ha Jin
Ha Sung Woon
HAEUN and YOSEP
Han Yo Han
Hash
Heize
Holland
Hong Ja
Hong Jin Young
HOTCHKISS
Hwasa,
Hyemin
HYNN,
Hyoyeon
Hyukoh
Hyuna
I.O.I.
I.U
iKON
Infinite
ITZY
IZ*ONE
Jang Beom June,
Jang Deok Cheol
Jang Hye Jin ,
Jang Yoon Jung,
JANNABI,
Jay Park
Jeon Somi
JINBO t.s
JinJoo

	 197	

JR
JUNE
Jung Da Kyung
Jung Hae-in
Jung Seung Hwan
Jvcki Wai,
JYJ
Kang Daniel
KARA,
KARD
Kassy,
Khan
Kim Dong Han
Kim Hyo Eun,
Kim Jae Hwan,
Kim Jaejoong
Kim Na Young
Kim Shi Dae
KittiB,
Kwon Byung Ho
Lee Hi,
Lee Moon Sae
Lee Raon
Lee Sora,
Lil tachi
Lim Chang Jung
Loco
Loona,
M.C the MAX
MAKTUB
MAMAMOO
MeloMance
MISO
MOMOLAND
Monsta X
MRSHLL
N.Flying,

NCT 127
NCT Dream
NCT Dream
NU'EST,
NU’EST W
Oh My Girl
OLNL
Osshun Gum
OVAN
Park Bom,
Park Hyo Shin,
Park Won
Paul Kim
Pdogg
Pentagon
PSY
Red Velvet
RM
Roy Kim
Sandara Park,
Saun
Se7en
Seo Taiji and Boys,
Seol Ha Yoon
Seventeen
SF9
Shaun
SHINee
Simon Dominic,
SISTAR
Son Sung Deuk
Song Ga In,
Song Ha Ye,
South Club
Spectrum
Stray Kids
Sulli,

Sumin
Super Junior
SuperM
Surprise-U
Suzy
Swan
T-ara
Tae Jin Ah
The Boyz
THREE1989***J-POP
TVXQ,
TWICE
TXT,
Urban Zakapa
VAV
Victoria Song
VIXX
W24
Wanna One
WayV
WINNER
WJSN
Wonder Girls
Woo Won Jae
Woody
X1
Xin Sea
Yong Junhyung
Yoon Min Soo,
Yoona
Young B,
Young Bros
Yung Joon II
Yuri & Seohyun
Zico
Zion-T

	 198	

ANEXO 2

ANÁLISIS DE CONTENIDO EN INSTAGRAM (@BTS_SPAIN)

POSTS ANALIZADOS INSTAGRAM @BTS_SPAIN

Followers 23.3K

 Like Comment Total Acciones Engagement Rate

1 3.203 7 3.210 137,8

2 2.241 4 2.245 96,4

3 2.403 5 2.408 103,3

4 2.501 1 2.502 107,4

5 4.559 15 4.574 196,3

6 2.282 0 2.282 97,9

7 2.004 0 2.004 86

8 2.212 3 2.215 95

9 2.111 0 2.111 90,6

10 2.603 4 2.607 111,9

11 1.860 1 1.861 79,9

12 2.309 0 2.309 99

13 2.222 0 2.222 95,4

14 4.001 11 4.012 174,4

15 2.153 1 2.154 92,4

16 2.024 1 2.025 86,9

17 2.294 52 2.346 100,7

18 999 6 1.005 43,1

19 1.703 4 1.707 73,3

20 1.275 2 1.277 54,8

21 1.375 3 1.578 59,1

22 1.277 0 1.277 54,8

23 1.422 17 1.439 61,7

24 884 1 885 38

25 1.773 3 1.776 76,2

	 199	

26 1.632 10 1.642 70,4

27 1.383 19 1.402 60,2

28 889 34 923 39,6

29 881 3 884 38

30 689 0 689 29,6

31 1.798 9 1.807 77,5

32 1.801 2 1.803 77,4

33 1.659 5 1.664 71,4

34 2.074 2 2.076 89,1

35 597 2 599 25,7

36 1.719 3 1.722 73,9

37 1.989 4 1.993 85,5

38 1.323 5 1.328 57

39 891 6 897 38,5

40 2.048 0 2.048 87,9

41 1.383 1 1.384 59,4

42 1.202 0 1.202 51,6

43 2.082 8 2.090 89,7

44 1.153 1 1.154 49,5

45 1.406 1 1.407 60,4

46 1.296 1 1.297 55,7

47 2.009 7 2.016 86,5

48 1.371 0 1.371 58,8

49 1.595 18 1613 69,2

50 668 0 668 28.7

51 1.445 8 1453 62,4

52 1.329 5 1334 59,9

53 1.490 7 1497 64,2

54 1.056 1 1057 45,4

55 1.216 0 1216 52,1

56 1.475 0 1475 63,3

57 1.547 5 1552 66,6

58 1.158 1 1159 49,7

	 200	

59 1.519 0 1519 65,2

60 1.543 0 1543 66,2

61 1.047 0 1047 44,9

62 1.380 4 1384 59,4

63 1.704 9 1713 73,5

64 999 0 999 42,9

65 1.635 9 1644 70,5

66 1.774 8 1782 76,5

67 1158 6 1164 49,9

68 852 1 853 36,6

69 814 0 814 34,9

70 901 0 901 38,7

71 926 0 926 39,7

72 1106 13 1119 48

73 1283 12 1295 55,6

74 1374 11 1385 59,4

75 854 7 861 36,9

76 530 0 530 22,7

77 1250 6 1256 53,9

78 749 0 749 32,1

79 914 1 915 39,3

80 870 0 870 37,3

81 961 1 962 41,3

82 1654 1533 3187 136

Fuente: Elaboración propia

	 201	

ANÁLISIS POSTS MAP OF THE SOUL: 7

Álbum Map of the Soul: 7

Fecha 20200218-24

nº Post Caption Fecha Fuente Descripción

1

19.02.20 #JIN -
"JjewHope feliz
cumpleañoss* te
quiero**" *Tanto
"feliz
cumpleaños"
como "te quiero"
han sido escritas
en forma cute

2020
02
18

Twitter

Mirror Selca
Cumpleaños
Jin
J Hope

2

19.02.20 #RM -
#HobiFelizCumpl
e #Namjooning

2020
02
18

Twitter
Cumpleaños
RM
J Hope

3

19.02.20 #JIMIN -
Muchas
felicidades a
nuestra
esperanza��
Espero que seas
muy feliz
#HobiFelizCumpl
e
#JIMIN

2020
02
18

Twitter
Cumpleaños
Jimin
J Hope

4

19.02.20 #JIMIN -
Muchas
felicidades a
nuestra
esperanza��
Espero que seas
muy feliz
#HobiFelizCumpl
e
#JIMIN

2020
02
18

Twitter

Cumpleaños
Jimin
J Hope
(thread)

	 202	

5

19.02.20 #V - Ay
mira cuánto
bebiste#1copa
#aunquenobebim
os#FelizCumpleJj
ewHope #Soy
#Kim #Tae
#Hyung

2020
02
18

Twitter
Cumpleaños
V
J Hope

6

18.02.20 - "Es
tarde, pero
gracias a todxs,
os quiero* ���"
#JHope
* N/T: ha
enfatizado el Sa
de "Ssaranghae"
con doble s para
que suene más
adorable
© STUDIO_0613

2020
02
18

Twitter
Cumpleaños
J Hope
(thread)

7

20/02/20 - "� D-
DAY �" #RM

2020
02
20

Twitter
Selca
RM
(thread)

8

20.02.20 - "Hola
Sr. Gormley
#CONNECT_BTS
" #RM

2020
02
20

Twitter RM
(thread)

9

21.02.20 - #BTS y
#CONNECT_BTS

2020
02
21

Twitter
Oficial

Grupo
(thread)

10

du-geun-du-geun-
du-geunhae
¡Comeback en V
Live! Los 7 años
de BTS son
ARMY �
Hoy también "we
purple you" �
#LanzamientoHoy
6PM
#MAP_OF_THE_

2020
02
21

#BANGTA
NHOY

Grupo
Comeback

	 203	

SOUL_7
#SensaciónIntern
acionalDeKPopR
ayoDeSolArcoiris
TradicionalTransf
erenciaUSBCubo
CamarónBTSCo
meback
.�� charts_k

11

21.02.20 —
[#TodaysBangtan
] #BTS en
TODAY SHOW!
@todayshow �
#BTSconTODAY
SHOW #BTS
#방탄소년단
#MAP_OF_THE_
SOUL_7

2020
02
21

Twitter
Oficial Grupo

12

21.02.20 #BTS en
MTV Fresh Out �
.
#MTVFreshOut⁠
#BTS
#방탄소��
#MAP_OF_THE_
SOUL_7

2020
02
21

#BANGTA
NHOY Grupo

13

3.02.20 —
Increíble el apoyo
desde
@applemusic �
¡Gracias como
siempre!
music.apple.com/
us/album/map-
o…

2020
02
23

Twitter
Oficial

Promocional
(thread)

14

24.02.20 - "Me
estaba haciendo
fotos, pero
seguían
distrayéndome
así que no pude"
.
��:
doyou_bangtan

2020
02
24

Twitter Selca
(thread)

	 204	

15

24.02.20 - "Du-
Dung*"
.
*N/T:
Onomatopeya
que hace alguien
cuando hace una
entrada.
.
��:
doyou_bangtan

2020
02
24

Twitter Selca
Suga

16

24.02.20 -
"[#BANGTANHO
Y] ¡BTS hemos
vuelto con MAP
OF THE SOUL :
7! Gracias a todxs
lxs que ha visto
nuestra
conferencia de
prensa en
YouTube! Por
favor, esperad
nuestras
próximas
promociones! �
#BTS
#/SensacionIntern
acionalPopKRayo
DeSolArcoIrisPue
rtoUSBTradiciona
lGambaBTSCom
eback #ON" ��
doyou_bangtan

2020
02
24

Twitter
Oficial Grupo

Fuente: Elaboración propia

	 205	

ANÁLISIS POSTS MAP OF THE SOUL: PERSONA

Álbum Map Of The Soul: Persona

Fecha 20190409-15

nº Post Caption Fecha Fuente Descripción

17

� #BTS en
'SATURDAY NIGHT
LIVE' (@nbcsnl) |
HORARIO ESPAÑA
� Domingo, 14 de
abril de 2019
� 5:30 AM - España
Península
� ¡Compartiremos
enlaces de
streaming cuando
estén disponibles!
� #BoyWithLuv #BT
SonSNL

2019
04
09

Twitter
Promoción
SNL
(show)

18

09.04.19
"ARMYs, ¿¡¿Qué
habéis hecho
hoy?!? �
#CuriosoSobreTo
doLoDeARMY
#CuriosoSobreAR
MY#LaEsperanza
_DeTodxsVosotrx
s #JHOPE"

2019
04
09

Twitter Tweet

19

09.04.19 "He
leído todos los
comentarios Yo
he practicado la
coreografía del
comeback
hoy….Buenas
noches a
nuestrxs ARMYs
#JHOPE

2019
04
09

Twitter
Selca
J Hope
(thread)

20

10.04.19 "Iremos
y volveremos
bien/a salvo" -
#JIN

2019
04
10

Twitter Selca
Jin

	 206	

21

10.04.19 "Iremos
y volveremos
bien/a salvo" -
#RM

2019
04
10

Twitter Selca
RM

22

10.04.19
"Volveremos bien
�" - #JHOPE

2019
04
10

Twitter Selca
J Hope

23

⚠� ¡ARMYs! En
nuestra biografía
de Instagram
hemos añadido
un link donde
podréis encontrar
todos los
programas y ¡¡los
links de
streaming!! ��
¡Mira nuestra bio
para toda la info!

2019
04
10

bts_spain Información
Programas

24

11.04.19 "ARMY,
¿Qué es lo más
emocionante que
te ha pasado
hoy? ☺�
#CuriosoSobreTo
doLoDeARMY
#CuriosoSobreAR
MY #JIMIN"

2019
04
11

Twitter Tweet

25

11.04.19 "En mi
caso, he
enseñado el
segundo teaser a
todxs lxs ARMYs
por lo que mi día
ha sido…
#CuriosoSobreTo
doLoDeARMY
#CuriosoSobreAR
MY #JIMIN" .
N/T: Traducción
adaptada para
una mejor
comprensión en

2019
04
11

Twitter
Selca
Jimin
(thread)

	 207	

español

26

11.04.19
"¡¡Buenos días!!
¡¡Nueva
York!!��" -
#JHOPE

2019
04
11

Twitter

Video
J Hope
Ny
Dancing

27

11.04.19
"¡¡¡¡¡¡Mañana!!!!!!"

2019
04
11

Twitter Screenshot
Music

28

� DANCE
WORKSHOP de
Hyeonseok Song
(@hyeonseeeok_
), bailarín de
#BTS y otros
grupos, en
#Barcelona y
#Madrid!
.
▶ Pronto
abriremos las
inscripciones.
¡Tiene muchas
ganas de veros
de nuevo! �
.
��
@MamamooSpai
n nos ayudarán
con las
traducciones en
BCN para que
podáis hablar con
él allí!

#KpopBarcelona
#KpopMadrid
#BTSBarcelona
#BTSMadrid
#BTSSpain
#BTSinSpain

2019
04
11

bts_spain Actividad
Baile

	 208	

29

� Para el
comeback de
#BTS mañana es
importante
recordar:
.
� No escuchar el
álbum resubido a
Youtube
� No ver MV
Reactions las
primeras 24h
� No ver vídeos
subtitulados las
primeras 24h
� Centrarnos en
el MV oficial de
#BoyWithLuv
para el récord de
100M
� En ls biografía
tenéis una guía
sobre cómo hacer
Streaming
correctamente
para el
#BTSComeback
#BTSSpain

2019
04
11

bts_spain Anuncio
Guía

30

� SORTEO |
Comeback
#MAP_OF_THE_
SOUL_PERSON
A
� Del 12 de abril
a las 11AM (-1h
Canarias) al 12
de mayo subid
capturas
haciendo
Streaming del
álbum de #BTS y
el MV de
#BoyWithLuv con
el hashtag
#SorteoComebac
kBTS en Twitter e
Instagram
� Doble sorteo en
Twitter e
Instagram sin

2019
04
11

bts_spain Sorteo

	 209	

límite de
participación
#BTSSpain
#BTSinSpain
#BTSComeback

31

12.04.19 "Hola
Nueva York" -
#RM

2019
04
12

Twitter
Selca
RM
(thread)

32

12.04.19
Gracias ��
#JIMIN
#BTS

2019
04
12

Twitter Selca
Jimin

33

12.04.19
[#BangtanDeHoy]
Gracias por mirar
el Especial de
Comeback #BTS
Kkul FM 06.13
hasta tarde por la
noche (o por la
mañana �)! ��
#PorFavorEspera
dElComebackSta
geConGanas
#PoemaParaLas
PequeñasCosas
#PequeñoPoema
#BoyWithLuv

2019
04
12

Twitter Grupo

34

12.04.19
#Jungkook
Vamos a ensayar
(con aegyo)
#BTS

2019
04
12

Twitter Selca
Jungkook

35

� SORTEO | ¡Ya
está en vigor el
sorteo de
#MapOfTheSoulP
ersona!
� Hasta 12 de
mayo
� Animaos a
hacer Streaming
con

2019
04
12

bts_spain Sorteo

	 210	

#SorteoComebac
kBTS y
ayudemos a que
#BTS batan
récords!

36

13.04.19 #RM #V
2019
04
13

Twitter

Video
Selca
RM
V

37

� ¡Selfies
exclusivas de
#BTS para
Dispatch Korea
(@koreadispatch)
! �

2019
04
13

Dispatch
Selca
Grupo
(thread)

38

13.04.19 "D-
Day!!! �" -
#JHOPE

2019
04
13

Twitter Selca
J Hope

39

13.04.19 #BTS
Hoy llegó
finalmente !!!
HOY !! SNL !
Estáis nerviosxs
??#TengoCuriosi
dadPorSaberTod
oSobreARMY
#curiousaboutAR
MY

2019
04
13

Twitter Tweet

40

14.04.19 "Gracias
Emma & SNL !!!!
��"

2019
04
14

Twitter

Grupo
Famoso
Emma
Stone
(thread)

41

14.04.19
"¡¡¡¡¡¡SNL!!!!!!" -
#SUGA

2019
04
14

Twitter

Selca
Suga
SNL
(show)

42

14.04.19 "Gracias
ARMY (caritas
llorando)
#ARMY�" -
#JUNGKOOK

2019
04
14

Twitter Selca
Jungkook

	 211	

43

14.04.19 "Ha sido
una experiencia
realmente bonita.
Muchas gracias a
todxs vosotrxs,
ARMY. Esta vez
lo hemos
pasado…

2019
04
14

Twitter
Selca
Jimin
(thread)

44

4.04.19 "Adiós~
Nos vemos en el
comeback de
Corea" - #JIN

2019
04
14

Twitter Selca
Jin

45

14.04.19
"¡¡Estaba
nervioso pero fue
divertido~~~!!" -
#RM

2019
04
14

Twitter
Selca
RM
(thread)

46

14.04.19
"���������
¡Desde ahora es
el verdadero
comienzo!
Vamos~
���������" -
#JHOPE

2019
04
14

Twitter Selca
J Hope

47

14.04.19 - #V
�Comeback

2019
04
14

Twitter
Mirror Selca
V
(thread)

48

14.04.19 #BTS
Seo Min Jung
sunbaenim, de
verdad que
muchas gracias
por el regalo ☺
#JIMIN

2019
04
14

Twitter Jimin
(no face)

Fuente: Elaboración propia

	 212	

ANÁLISIS POSTS LOVE YOURSELF: ANSWER

Álbum Love Yourself: Answer

Fecha 20180821-27

nº Post Caption Fecha Fuente Descripción

49

21.08.18 "¡¡Es el
comeback!! �" -
#JHope

2018
08
21

Twitter
Selca
J Hope
(thread)

50

22.08.18"��
#RM"

2018
08
21

Twitter Screenshot
Música

51

22.08.18
"Bienvenida ��
@/JorjaSmith" -
#RM

2018
08
22

Twitter RM
Jorja Smith

52

23.08.18 "Al fin
hoy � !! #Answer"
- #RM

2018
08
23

Twitter RM

53

24.08.18
Recopilación
Tweet 1: El MV
es increíble... -
SUGA -
Tweet 2: ¡¡Una
hora!! El MV es
genial �� #RM
Tweet 3…

2018
08
24

Twitter Tweet
(thread)

54

24.08.18
"Palpitando fuerte
(el corazón) �
#JIMIN"

2018
08
24

Twitter Tweet

	 213	

55

[TWITTER]
24.08.18 "Al fin
nos veremos
pronto ☺ Gracias
por amar la
canción � #JIMIN
#IDOL"

2018
08
24

Twitter Foto
(no face)

56

25.08.18
[#BANGTANHOY
] Es el inicio del
#BTS WORLD
TOUR "LOVE
YOURSELF" en
el estadio Seoul
Jamsil. El
concierto que
pasamos con
vosotrxs fue
bonito. Por favor,
volved a casa con
cuidado y nos
vemos mañana.
#LaLunaHoyEsta
baRealmenteBoni
ta

Trad. Inglés:
glitter_jk

2018
08
25

Twitter Grupo

57

25.08.18 "¡¡Hoy
ha sido muy
divertido!!
ARMYs,
divirtámonos
también mañana.
Muchas gracias al
profesor Cho
Yongpil por enviar
flores. ARMYs,
también os quiero
mucho mucho -
#JIN

2018
08
25

Twitter Jin

58

26.08.18 "Se ha
puesto a llover en
cuanto hemos
terminado. Quizá el
cielo está de nuestra
parte. ¡¡Habéis
trabajado todos muy
duro!! -SUGA-"

2018
08
26

Twitter Tweet

	 214	

59

26.08.18 |
#BANGTANHOY
| El segundo día
de concierto en el
Estadio Olímpico
de Jamsil ha
finalizado bien
también. Gracias
por llenar el
universo de BTS
con la galaxia
ARMY. Nuestro
recuerdo feliz de
una noche de
verano�#Gracias
Cielo�
#PurpleYou�Trad
. Eng: Peachboy

2018
08
26

Twitter
Oficial Grupo

60

26.08.18 "Me he
centrado mucho
en el concierto...
No me he hecho
ninguna selca en
el recinto ninguno
de los dos días...
Os quiero.
¡¡Nuestrxs
ARMYs son
geniales!! -
#JHope

2018
08
26

Twitter Selca
J Hope

61

26.08.18 "Estoy
realmente muy
feliz. Aah ha sido
muy bueno. Os
quiero ARMYs" -
#JIN

2018
08
26

Twitter Selca
Jin

62

26.08.18 "He sido
feliz aRMy ..
������" - #RM

2018
08
26

Twitter
Selca
RM
(thread)

63

26.08.18 "Es un
recuerdo que
jamás podré
olvidar. Gracias
de corazón. Os
quiero #JIMIN"

2018
08
26

Twitter Selca
Jimin

	 215	

64

26.08.18 "Os
quiero ARMY
������" - #V

2018
08
26

Twitter Tweet

65

27.08.18
#HopeOnTheStre
et en Malta~
#URSOO #IDOL
#IDOLCHALLEN
GE

2018
08
27

Twitter Video
RM

66

27.08.18 "BTS X
ARMY #JIMIN"

2018
08
27

Twitter Foto
(no face)

Fuente: Elaboración propia

	 216	

ANÁLISIS POSTS LOVE YOURSELF: TEAR

Álbum Love Yourself: Tear

Fecha 20180515-21

nº Post Caption Fecha Fuente Descripción

67

15.05.18 �✌

2018
05
15

Twitter
Selca
Jimin
(thread)

68

15.05.18
Jajajajajajajajajajaj
a #JIMIN

2018
05
15

Twitter Grupo

69

18.05.18 "Con
Hobi" - #RM

2018
05
18

Twitter Foto

70

18.05.18 "Quiero
lanzarlo ya. Llevo
tanto tiempo
esperando que me
siento ahogado.
Muchísimas
gracias por haber
esperado. Por
favor, esperadlo
con ganas #JIMIN"

2018
05
18

Twitter Selca
Jimin

71

19.05.18 "ESTOY
FELIZ ��" - #RM

2018
05
19

Twitter
RM
Ellen
(show)

72

19.05.18
"#BTSinBBMAs
��" - #JHope

2018
05
19

Twitter
Mirror Selca
J Hope
(thread)

73 19.05.18 "Tengo un
granito..." - #RM

2018
05 Weibo RM

	 217	

19

74

20.05.18 "Con
Zedd"
#BTS #�����

2018
05
20

Twitter

Grupo
Famoso
Zedd
(thread)

75

20.05.18 #Jin y #Ji
min felicitando el
20 de Mayo a
ARMY de China.

JIN: Jimin, he
escuchado que hay
un día genial y
especial para
confesarse.
JM: Déjame
adivinar... el día
520, ¿verdad?
JIN: Sabes mucho.
Es porque la
pronunciación de
520 es muy similar
a la pronunciación
de "Te quiero"
JM: ¿Hay otras
palabras dulces
que expresen
nuestro amor por
ARMY? Di algo.
JIN: ¿Sabes qué
tipo de bebida hace
que las personas
se emborrachen
fácil?
JM: ¿Cual?
JIN: (Estar contigo
para
siempre/Nombre
bebida). Día
soleado, día
nublado y día
lluvioso. ¿Cuál te
gusta más?
JM: Día soleado.
¿Y a ti?
JIN: Amo cada día
estando contigo

2018
05
20

Weibo
Jin
Jimin
Video

	 218	

N/T: El 20 de Mayo
en China es el día
en el que las
parejas muestran
su amor el uno al
otro. Han hecho
este vídeo para
mostrar su cariño a
lxs ARMYs de
China

Eng Trans:
SUGAjelly9339

76

20.05.18 "Con DJ
Khaled" - #BTS

2018
05
21

Twitter Selca
Video

77

21.05.18
"Conocimos a
Taylor Swift,
Pharrel, Lil Pump y
John Legend"

2018
05
21

Twitter

Grupo
Famoso
Taylor S
Pharrel W
Lil Pump
(thread)

78

21.05.18 "ARMY,
muchas muchas
gracias. Gracias a
ARMY hemos
recibido este
premio en el
extranjero. Os
quiero. ARMY (x4)"
- #Jin

2018
05
21

Twitter
Selca
Jin
(thread)

79

21.05.18 "Gracias
ARMY. Buenas
noches" - #Suga

2018
05
21

Twitter Selca
Suga

80

"Gracias ARMY ��
#JHope"

2018
05
21

Twitter
Selca
J Hope
(thread)

	 219	

81

21.05.18
"Teamwork makes
the dream work
#RM"

N/T: El trabajo en
equipo hace que se
consiga el sueño

2018
05
21

Twitter Selca
RM

82

[SORTEO] 9000
SEGUIDORES

ARMYs, ¡Ya somos
9K en Instagram!
�� Sortearemos 3
pósters BS&T y 3
fotos de vuestro
bias en Love
Yourself: Tear �

Para participar:
- Debes seguir
nuestra cuenta de
Instagram
- Comentar
etiquetando a dos
amigxs (lxs 3
debéis seguirnos)
- ¡OS LLEVÁIS
REGALO LXS 3!

Límite: 28 de Mayo
¡Lxs amigxs que
etiquetéis también
pueden comentar y
etiquetaros para
tener más
opciones!
Muchísima suerte
❤�

2018
05
21

bts_spain Sorteo

Fuente: Elaboración propia

	 220	

ANEXO 3

ENTREVISTA EN PROFUNDIDAD

Guión temáticas abordadas entrevista en profundidad a Lee Doo Ran, manager

de la Oficina de Turismo y Deportes, División de Industria del Turismo, para el

Ayuntamiento de Seúl.

Sobre Visit Seoul.net

- Iniciativas principales planteadas por Visit Seoul.net

- Desarrollo de las iniciativas

- Objetivos principales de dichas iniciativas

- Aportación de las iniciativas para con la ciudad

Gobierno de la República de Corea del Sur

- Dependencia Visit Seoul.net con respecto al Gobierno de la República

de Corea del Sur

- Relación de los organismos Gubernamentales con respecto a las

iniciativas. Grado de implicación

Turismo

- Impacto de las actividades sobre el turismo

- Tipología de turistas

	 221	

Hallyu

- Uso del Hallyu como herramienta para la atracción del turismo

- Uso del Hallyu como herramienta para la creación de la Marca Seúl

- Importancia del Hallyu (e industrias creativas) para el turismo en la

ciudad de Seúl

- Importancia específica del K-pop para el turismo en la ciudad de Seúl

- Importancia específica de BTS para el turismo en la ciudad de Seúl

Otros temas

- El papel de las Redes Sociales en el desarrollo de las iniciativas y

actividades

- El uso de las Redes Sociales y las dinámicas que se proponen desde

Visit Seoul.net para el desarrollo de las iniciativas y actividades

planteadas

- El uso de las Redes Sociales y las dinámicas que se proponen desde

Visit Seoul.net para el desarrollo de la publicidad de las iniciativas y

actividades planteadas

- Sobre la Marca Seúl: pilares, elemento diferenciador, proyectos

directamente planteados para la creación y desarrollo de ésta.

Temáticas generales: Visit Seoul.net, Turismo, Gobierno de la República de

Corea del Sur, Hallyu, Social Media, Marca Seúl.

	 222	

