

Course No. 3507/3508

**Contemporary
Japanese Culture
and Society**

Tom Gill

Lecture No. 3

ANTI- NIHONJINRON アンチ日本人論

In the previous lecture:

- We looked at ‘Nihonjinron’ 日本人論
- “Theories of Japaneseness” – Attempts to define the unique, essential nature of Japan
- 日本の本質を探る学問

4 kinds of Nihonjinron 日本人論の4種類

- 1. Psychological 心理学的
- 2. Sociological 社会学的
- 3. Aesthetic 美学的
- 4. Intellectual 思想的

Psychological Nihonjinron

Ganbari/Konjo/gattsu 頑張り・根性
(guts, fight, challenge etc.)

Gaman 我慢 – Endurance, fortitude

Amae 甘え – dependence, need to be indulged (Takeo Doi)

Haji 恥 – shame, as opposed to western-style guilt (Ruth Benedict)

Sociological Nihonjinron

- A group society 集団社会, individual subordinate to group 個人権利より集団の利益
- A 'vertical' society (Chie Nakane) (中根千枝、「縦・タテ社会」)
 - Juniors loyal to seniors; seniors take paternalistic responsibility for followers
 - 子分は親分に忠実、親分は子分を守る
 - Gaps in status, wealth, relatively small, so people sense fairness
 - Shared culture, language, values → harmony

Aesthetic Nihonjinron

- Love of nature 大自然への憧れ
- Taste for simple, elegant things (wabi/sabi 侘び寂び)
- Sentimental awareness of the transience of life (mono no aware 物の哀れ)
- Tendency to miniaturize (bonsai, haiku, walkman, etc. 小型化: 盆栽、俳句、ウォークマン等)

Intellectual Nihonjinron

Japanese intellect said to be based on intuition (*chokkan* 直感) rather than logic (*ronri* 論理), because Japanese are 'closer to nature'. E.g. Kitaro Nishida, Tetsuro Watsuji, Kinji Imanishi.

3 kinds of explanation 3種類の説明

1. Ecological (生態学的) – small, crowded country, unique climate influence
agriculture → lifestyle → society 風土 → 農業 → 生活 → 社会

E.g. Tetsuro Watsuji, *Fudo* 風土 (1935)
trans. Geoffrey Bowness *Climate and Culture* (1962)

2. Historical (歴史的)

250 years (c. 1600-1850) of isolation (*sakoku* 鎖国) lead to closed society, 'island mentality' (*shimaguni konjo* 島国根性) and unique culture, that can only be changed by 'external pressure' (*gaiatsu* 外圧).

E.g. Mayumi Ito *Globalization of Japan: Japanese 'Sakoku' Mentality and US Efforts to Open Japan* (2000).

3. Biological (生物的)

Japanese brains work differently from other peoples... e.g. using the right side of the brain for both logic and emotion.

Tsunoda, Tadanobu. *The Japanese Brain, Uniqueness and Universality*, 1985.

日本人の脳—脳の働きと東西の文化
角田 忠信 (著) 1978年

10 Problems with Nihonjinron

日本人論の問題点、
10個

- Assumes **homogeneity**

同質性の億節

- **All Japanese are assumed to have some special characteristic –group consciousness, will to fight, desire to be indulged, that instinct to make small things...etc.**
- 「甘え」であろう、「頑張り」であろう、「小型化」であろう、日本人全員その特徴を持っているという億節...

. . . And to the
same *degree*

しかも、日本人全員は同じ
程度でその特徴を持っているとされる

. . . but that obviously
isn't true

Some Japanese women

Some Japanese men

当たり前なことですが An obvious point, I admit...

... and yet many Nihonjinron books contain sentences such as “the Japanese are like that” 日本人はこんなもんだ which casually and unconsciously assume that variation between individual Japanese is trivial enough to be ignored.

Since the writer is often trying to show that Japanese are homogeneous 同質, the argument can easily become circular.

2. What are we comparing to? 日本を何処と比較する？

What about the rest of the world?

他の国や地方は？

Often ‘Japanese’ things are actually found in a stronger form in other Asian countries, or in other parts of the world entirely. For instance, ‘respect for elders’ is much stronger in Korea...

例えば、「年寄りへの尊敬」は「日本的」だとされるが日本より朝鮮の文化に強い

... but Nihonjinron tends to ignore other countries outside the 'Japan vs. The West' paradigm...

... 日本人論は「日本対欧米」か「西洋」以外の国々を無視し勝ちである

**... and to assume that all people
in 'the West' are alike**

**... which isn't
true either.**

**3. Nihonjinron assumes that
other societies do *not* have
those special Japanese
qualities**

他の国や社会は「日本的」な特徴
を**持たない**とする。

. . . Sometimes with
disastrous results

ひびく結果もあつた

After Pearl Harbor, the Americans were expected to despair, because they lacked *ganbari* and *gaman*... the Japanese spirit would triumph...

6本 弾2発
バージニアは沈没船

... wrong.

4. Regional variation ignored

Watsuji's 'climate' theory... there is no monsoon in Hokkaido... there is no winter snow in Okinawa... Strong regional dialects... strong regional cultures and traditions

地方性が無視される

Japanese regionalism is intense!

Consider Yamanashi prefecture. Proud tradition of Takeda Shingen 武田信玄... thought of as strong drinkers (heart of wine industry; numerous bars, often No.1 prefecture for traffic accident fatalities...), thought of as mean/greedy 'merchants of Koshu' (甲州商人)... regional identity is strong and a constant topic of argument.

Foreigners exaggerate national identity...

... simply because when talking to a foreigner, a Japanese person may very well be thinking “I’m Japanese and he isn’t”. But when that same person is talking to a fellow Japanese (i.e. most of the time), s/he’ll be thinking “I’m from Yamanashi and the person I’m talking to is from Tokyo.”

Food habits vary...

- E.g. 'Natto' (納豆), fermented soy beans, is a very popular dish in the Tokyo region, and is cited as 'typical Japanese food'...
- Yet most people in Western Japan hate natto just as most foreigners do.

**Some
natto...**

Hirofumi Tsuboi, potato rebel

**Some archaeologists even say
potatoes used to be more
popular than rice...**

***Imo to Nihonjin* Potatoes and the
Japanese, 1979**

**文献：『イモと日本人：民俗文化論の課題』坪
井洋文著. 東京：未来社, 1979年**

5. Class and status ignored 階級・ステータスは無視される

• E.g. Karoshi 過労死

Is it really caused by “too much effort/loyalty”??

- ... or does it reflect an imbalance in power relationships? People working themselves into the ground for fear of the sack, especially at times of high unemployment...
- 単なる「頑張りすぎ」？それとも「長い時間働かないとクビになるかも」という恐怖症？高失業率だし...

Nihonjin-ron assumes that Japan is a classless society

As for instance in Chie Nakane 中根千枝's theory of the "vertical society" (*tate shakai* タテ社会) in which workers feel far more loyalty to their companies than to their class. Yet there have been times when class struggle was common in Japan.

Eg 1 Peasant Uprisings

During the Edo era (c. 1600-1850), there were many peasant uprisings and rice riots, in which poor commoners rose up and forcefully opposed their samurai rulers. Ultimately they helped to bring down the shogunate.

Ref: Anne Walthall (UC Irvine)

- *Peasant Uprisings in Japan* (1991)
- *Social Protest and Popular Culture in Eighteenth Century Japan* (1986)

20th century: Ashio Copper Mine Riot (1907)

The *Ashio Riot of 1907: A Social History of Mining in Japan*, by Nimura Kazuo (1998)

Japan has a long history of class conflict, sometimes violent.

1960: Miike Mine Strike

A major, year-long strike at a coalmine owned by the mighty Mitsui trading house, finally ending in defeat for the workers.

Check out the award-winning movie Echoes from the Miike Mine (三池:終わらない炭鉱[やま]の物語) dir. Hiroko Kumagai 熊谷博子 監督.

Ref: Matthew Allen, *Undermining the Japanese Miracle* (1994)

- **Terrible punning title, but a fascinating look at the long slow aftermath of life in northern Kyushu after the closure of the Miike mine and others in the area. Any British reader will recall the 1985 British coal strike (Margaret Thatcher vs. Arthur Scargill)...**

Today the unions are quieter

But they still hold a “spring offensive” (*shunto* 春闘) every year, and collective bargaining in industrial sectors is the norm... So there *are* some horizontal ties of solidarity, *pace* Nakane, and some workers’ families have successfully sued employers of karoshi victims... so the vertical ties are not absolute.

This is an example of how Nihonjinron can have conservative political implications.

And what about 'bushido'?

武士道だって

- **“The Way of the Samurai” was a code of ethics for the aristocracy... a tiny proportion of the population. Most Japanese in the Edo era were NOT samurai... they were landless peasants, exploited *by* samurai...**

江戸時代の日本人の多くは「侍」ではなく、侍にこき使われる「農民」だった

...despite all that talk about 'honor',
most samurai were parasites on
the common folk of Japan.

**「武士道」と言ったら立派な感じだが、
侍が農民たちを勝手に殺したりして、
経済的にも抑圧していたのは歴史
的な事実である。**

And in case you're wondering...

No, it wasn't like in the movie.

6. History ignored too 歴史も無視される

- As well as assuming that *all* Japanese have special characteristics, Nihonjinron also tends to assume that they've *always* had them.

**E.g.1 ‘Closed country
consciousness’ – *sakoku ishiki***

例えば「鎖国意識」

- **True, Japan was largely closed to the world, c. 1600-1868 – *but that ended 150 years ago!***
- **鎖国はもう、150年前で終わった！**

**Japan has been
very 'open' since
then...**

**それ以来、日本はずっと「開
国」しているじゃないか...**

**Trading, visiting, negotiating,
even fighting and invading
other countries.**

**世界の国々と積極的に関わって
いる... 貿易、観光、外交...
戦争、侵略。**

Yet some writers ignore the last 150 years... for them, the closed country mentality never went away...

- でもある論者はこの150年間の歴史をむしして、まだまだ「鎖国」の意識が残っていると言う...**

"This book is an insightful analysis of one of the cardinal problems of any New World Order."

—Chalmers Johnson, President, Japan Policy Research Institute

Globalization of Japan

Japanese *Sakoku* Mentality
and U.S. Efforts to Open Japan

Mayumi Itoh

**Mayumi Itoh
(2000) argues
that Japan's
diplomacy is
still influenced
by the 'sakoku'
mentality to
this day**

E.g. 2: 'Egalitarian capitalism'

例2: 「平等的な資本主義」

- Before WW2 Japan had big private landlords and most wealth was owned by a small minority. What caused relative equality in the country was the Occupation land reforms – NOT fundamental Japanese customs.**

7. Assumes smooth hierarchy

争いのないハイアラーキーの億節

Minoru Kida – ‘The Rules of the Hamlet. In *As the Japanese see it : past and present* / ed. Aoki and Dardess.

Loyalty to the village outranks loyalty to the state. Protect neighbors from police. The state is not ‘one big family’ or ‘one big village’

きだみのる、「部落の規則」。部落への忠実は研とか警察とか国家などへの忠実よりずっと強い

日本国(天皇・政府)

State (Emperor/government)

市・県・島(県知事等)

City, pref., island (mayor)

部落・村(村長)

Village (headman)

家庭(父親)

Family (dad)

日本国(天皇・政府)

State (Emperor/government)

Conflict!

市・県・島(県知事)

City, prefecture, island (mayor)

Pow!

部落(村長等)

Village (headman)

Wham!

家庭(父親)

Family (dad)

闘争あり！
摩擦あり！

8. Exceptions and contradictions

日本人論のテーマは必ず例外・矛盾あり

- E.g. If love of nature is so important in Japanese culture, how come the environment is in such a mess?
- 本当に「大自然と一緒に暮らす」のは美德なら...

Tetrapods

テトラポッド

Abandoned cars...

Vast quantities of rubbish...

Much of it being burned...

**...creating a serious dioxin
problem.**

**Last slide: a garbage-burning
facility at Tokorozawa, on the
outskirts of Tokyo**

**ダイオキシン汚染問題で有名にな
った所沢の廃棄物焼却施設 でした**

There are 16 furnaces in a 500-meter radius... 30 furnaces in a 2-km radius around Mount Kunugi in Saitama prefecture.

**埼玉県くぬぎ山には現在半径500m以内に16炉が密集している。
(周辺半径2kmに広げると30炉近くになる)**

It was a beautiful
mountain... **once.**

美しい山. . .
. . . **だった。**

**Japan pours as much
concrete over her
land each year as the
USA... 30 times
more per hectare**

***Dogs and Demons: The Fall of
Modern Japan by Alex Kerr, 2002***

"Provides keen insight into the unique causes and disastrous results of the once-becalled 'Japan Model' of development... A must read for anyone with even a cursory interest in the rise and continued fall of postwar Japan."
— Michael Judge, *The Wall Street Journal*

Dogs and Demons

TALES FROM THE DARK SIDE OF JAPAN
Alex Kerr

アレックス・カー

犬と鬼

知られざる日本の肖像

講談社

See also Peter Kirby's book:

Troubled Natures (2010)

9. Nihonjinron is usually loaded with value judgments

**日本人論には価値判断が
だいたい付きます。**

Positive or negative

Nationalistic writers proud of Japan's culture + tradition write **positive** Nihonjinron.

Those who find Japan an oppressive, over-disciplined society write **negative** N-ron.

**(Here's a particularly
radical example of
negative Nihonjinron.)**

"The Japanese are perhaps physically the least attractive people with the exception of the pygmies and Hottentots."

“Members of the so-called Mongolian race to which the Japanese belong have flat, expressionless faces, high cheekbones, and oblique eyes.”

Their figures are also far from being shapely with a disproportionately large head, an elongated trunk, and short often bowed legs."

Ichiro Kawasaki, *Japan Unmasked* (Tuttle, 1969)

Foreigners are no better.

A generation of foreign scholars admired Japan's mighty economy and harmonious society and wrote **positive** Nihonjinron. For others, Japan's growth posed a danger... and her society seemed repressive. They wrote **negative** Nihonjinron.

But it's very hard to find
neutral Nihonjinron.

「ポジティブ」でもなく、「ネガティブ」でもなく、「中立」な日本人論は殆ど見当たらない。

データ→結論？ 結論→データ？

Either way, when you read a study that implies a strong value judgment, you should ask whether that judgment is the logical outcome of objectively analysed data; or whether the judgment came first and coloured the selection and interpretation of data.

That is true of ALL social science, not just Nihonjinron.

10. Many Nihonjinron theories contradict each other

Example 1: *Shudan ishiki* vs. *Wabi/Sabi*

Groupism vs loneliness

集団意識対侘び錆び

If Japanese people are so determined to do things in groups, then how come their culture reveres hermits and solitary wanderers?

*Hermit with Wand and Chrysanthemums
Signed by Shohaku Soga (1730-1781)
Edo Period, 18th century*

「仙人」も、集団意識を持っているのでしょうか？

**How come
Japan's most
popular movie
character is a
wandering
salesman who
can't get
married?**

**「寅さん」は集団意
識を持っている？**

Tora-san hangs out with gaijins

外人との付き合いも

恋人関係は長く続かないなああ

Love never lasts long for Tora-san...

**One moment he's involved with a
younger woman...**

自分より年下の女と気が
合いそうだが...

***... but in the end he has to watch
her find love with a younger man***

**でも結局若者に負けて
しまう。**

一人ぼちで歩く人

**And he
wanders
off alone,
as in this
statue**

松竹映画サウンドメモリアル

男はつらいよ

サウンドトラックヒストリー

その一

原作・監修 山田洋次/音楽 山本直純

Key
phrase:
“*It’s hard
to be a
man*”

**Memorial
service for
Kiyoshi Atsumi,
who played
Tora-san in 48
movies**

**渥美清のお別れ会
(1996年)**

Tora-san: loner

Wabi/sabi: 10

Groupism: 0

寅さん、一匹狼

侘び寂び: 10点

集団意識: 0点

9. Many Nihonjinron theories contradict each other

Example 2: ‘Ganbari’ vs ‘Amae’

**To fight to the last... and to have
one’s irresponsible behavior
indulged**

例2：「頑張り」対「甘え」

Hitoshi Ueki
植木等

Is this the world's most irresponsible man?

この世の一番
無責任男？

As a smiling salaryman always on the make...

As a gambler in a samurai comedy

Sweet-talking his way out of trouble

**With
his
band,
the
Crazy
Cats**

**Ueki loves to take it
easy... no 'ganbari'
for him!**

「頑張り」より「リラックス気分」

無責任一代男

作詞：青島 幸男
作曲：萩原 哲晶

The Lifetime of an Irresponsible Man (1962)

***I've been called the world's
most irresponsible man... ever
since I was a kid I've been a
smooth-talking guy who makes
money without effort***

**おれはこの世で一番 無責任と云
われた男
ガキの頃から調子よく 楽しんでもう
けるスタイル**

**Wangled a scholarship to get
through school... used my
connections to get a job...**

**学校に入ってからも ヨウリヨウは
クラスで一番
月謝はいらない特待生 コネで
就職かヤOK**

**Joined the company, flattered
my boss every day, played golf
with him, the karaoke, games of
go ... and wound up as section
chief**

**会社に入ってから 上役に毎日ごま
すりゴルフに小唄にゴの相手 なんと
か課長になった**

**Every time I fancied a girl I'd
sweet-talk her into bed by
talking about marriage... of
which I had NO intention...**

**いかした女を見れば 手当り次第
に口説き 結婚の約束ヤロだけさ
もともとその気はない**

I showed up for work every day, just
sat at my desk doing nothing... having
a little nap now and again... still
wound up as **PRESIDENT!**

毎日会社に来てもデスクにじっとして
るだけ。居眠りしながらめくらバン
それでも社長になった！

**The key points of life are: timing,
sweet-talking, and
irresponsibility...
Especially irresponsibility!**

**人生で大事な事は
タイミングにC調に無責任**

**Many thanks to you poor
hard-working saps who
make it all possible for me!**

とにかくこの世は無責任

**こつこつやる奴はごくろう
さん！**

Hitoshi
Ueki
***Ganbari:* 0**
***Amae:* 10**
植木等
「頑張り」 0
「甘え」 10

Ueki Hitoshi, 1927 ~ 2007

... sorely missed.

**Ueki goods:
‘The Power of
the Musekinin’
Musekinin =
無責任 =
Irresponsible**

**One last thing about
“The World’s Most
Irresponsible
Man” ...**

**Comedian
Yukio
Aoshima
wrote the
Lyrics**

**作詞：
青島幸男**

**(Aoshima cross
dressing as the
'spiteful granny')**

Ijiwaru baasan

いじわる婆さん

**Yukio Aoshima,
Governor of Tokyo
(1995-99)**

And wound up
as **GOVERNOR
OF TOKYO!**

それでも東京都
知事に
なった！

**2 more
irresponsible
guys?
Former Osaka
governor
'Knock'
Yokoyama
with Arnold
Schwarzenegger**

**The present
governor of
Tokyo... also
kind of
irresponsible**

Question

- **If Nihonjinron has so many things wrong with it, how come it's so popular?**

Reason #1 Japan breaks the colonialist mold: an Asian country that achieved military power and industrial advancement... and that seems to demand explanation. It was good for Euro-Americans to meet the idea that some other country knows better than them.

Reason #2 More recently,
Japan's economic success
demands explanation...
and makes people wonder
what is so special about
Japan... and can we copy
it?

The 'Halo Effect'

後光(ごこう)現象

- **Economy is working well, therefore whole society and everything else is assumed to be working well too.**
- **日本の経済はよく機能しているから、社会・文化全体は機能的だとされる**

エズラ・フォヴォーゲル、
ハーヴァード大学教授

**Prof. Ezra
F. Vogel,
Harvard
University**

1979

ジヤパンアズナ
ンバーワン
アメリカへの教訓

Japan As
No. 1

Lessons
for
America

Ezra F. Vogel

Vogel's 'Japanese Successes'

- 1. 'Group learning' 集团学习
- 2. Administration 行政
- 3. Politics 政治
- 4. Big companies 大型会社
- 5. Education 教育
- 6. Welfare 福祉
- 7. Crime control 犯罪管理

「日本の成功例」

Jon Woronoff

Japan as
anything but
Number One

Jon Woronoff

(M.E. Sharpe 1991)

『日本はナン
バーワン...
じゃねえよ！』

ジャパンアズナンバーワン
それからどうなった

Japan as No.1?

エズラ・F・ヴォーゲル著
福島範昌訳

たちばな出版

エズラ・ヴォーゲル

The Heisei
Recession
forces
Vogel to
Rethink

Reason #3

The long list of special key words makes good books... and lectures... much better than just saying 'Japanese people are much the same as other people'

Reason #4

It is easy to criticize Nihonjinron as a form of cultural essentialism (文化本質主義)... but still and all, everybody sometimes thinks “that’s very Japanese.” There has to be some meaning there.

Leading Critics of Nihonjinron 日本人論反対派

Harumi Befu ベフ・ハルミ (別府春海)

Yoshio Sugimoto (杉本良男)

Peter Dale (ピーター・デール)

Yoshio Sugimoto

杉本良男

Recommended reading:

Yoshio Sugimoto, *An Introduction to Japanese Society*, Cambridge University Press, 1997 (new edition 2003)

See especially Chapter 1: 'The Japan Phenomenon and the Social Sciences.'

別府春海

Harumi Befu

Hegemony of
Homogeneity

Harumi Befu

**HEGEMONY OF
HOMOGENEITY: AN
ANTHROPOLOGIC
AL ANALYSIS OF
NIHONJINRON
Harumi Befu
「同質性の覇権」
別府春海**

Recommended reading:

Harumi Befu, *Hegemony of Homogeneity* (Trans Pacific Press, 2001)

**See especially Chapter 4,
'Premises, Models and
Ideologies.'**

Befu theory

**Nihonjinron as a “secular religion”
plus “political ideology
masquerading as cultural theory”**

**... defeat in WW2 made it difficult to
advocate nationalism or to place
much confidence in religion.**

DO THE JAPANESE DIFFER
FROM OTHER NATIONALITIES?

HOW SCIENTIFICALLY SOUND
ARE THE INTELLECTUAL
ARGUMENTS THAT THEY DO?

『日本人の独自性という神話』

ピーター N. デール

**The Myth of
Japanese
Uniqueness
by Peter N. Dale**

(Croom Helm, 1986)

ピーター・N・デール

『日本人の独自性
という神話』

Recommended reading:

**Peter N. Dale, *The Myth of Japanese Uniqueness*
(Croom Helm, 1986,
Routledge 1988)**

**See e.g. Chapter 3 on Nakane,
Chapter 8 + 9 on Doi, Chapter
10 on Benedict.**

Dale, Chapter 4 第4章

The Dialectics of Difference

相違の弁証論

Analyzing the 'key words'

日本人論のキー概念の分析

'Japan' + 'the West' are fictions, constructed on these bases. 「日本」と「西洋」はフィクションであり、7つの群集で日本人論を整理する:

1. Geoclimatic base 地理・気象の基盤
2. Racial base 人種的な基盤
3. Productive base 生産的な基盤
4. Social base 社会的な基盤
5. Socio-cultural mode 社会文化的な様式
6. Intellectual style 知的スタイル
7. Indigenous Efflorescence 内発的な文化開花

Geoclimatic base 地理・気象の基盤

The 'West' 「西洋」	'Japan' 「日本」
1 Continent 大陸	1' Island 島国
2 Desert + pasture 砂漠+牧場	2' Forest + paddy 森+稲田
3 Nature poor, man dominates 人間が貧しい自然を支配する	3' Nature rich, prevails over man 豊かな自然が人間を支配する
4 Temperate, regular climate 温帯・不変な気象	4' Variable, monsoon climate 変わりやすい季節風の気象

2. Racial base 人種的な基盤

'West'	'Japan'
5 Miscegenation of races 人種の混血	5' Blood purity, one race (血 の純粹な民族、 単一民族国家)

3. Productive base 生産的な基盤

'West' 「西洋」	'Japan' 「日本」
6 Nomadic-pastoral 遊牧民的	6' Settled agricultural 農耕 (こう) 民的
7 Animal flesh food base 動物的・肉食	7' Vegetable/rice diet 植物的・米
8 Slave labour 奴隸 制	8' Communal labour (共同的な協力)

4. Social base 社会的な基盤

‘West’ 「西洋」	‘Japan’ 「日本」
9 Society 社会 (<i>Gesellschaft</i>)	9’ Community 共同体 (<i>Gemeinschaft</i>)
10 Individualism 個人主義	10’ Groupism 集團主義・間人主義
11 Horizontality 橫	11’ Verticality 縱
12 Egalitarianism 平等主義	12’ Hierarchy 階級性
13 Contract 契約	13’ ‘Kintract’ 緣約

Social base (cont)

‘West’ 「西洋」	‘Japan’ 「日本」
14 ‘Private’ 私的	14’ ‘Public’ 公的
15 ‘Guilt’ 罪	15’ ‘Shame’ 恥
16 Urban-cosmopolitan (都市・世界主義)	16’ Rural-exclusive (田舎・閉鎖主義)
17 Rights 権利	17’ Duties 義理・恩など
18 Independence (inner-directed) 自立・独立	18’ Dependence (other-directed) 甘え・他立

This series of terms gives away much of the *nihonjinron* game. For what are here depicted as contrasts in cultural style or social structure are more or less identical with differences between industrial and preindustrial (feudal) civilisation in the West. All it tells us is that 'modern' Japan is conceptualized in terms of feudal categories which social development in the West outgrew and transcended. (43-44)

Feature contrasts 9,9', for example, derive from Ferdinand Tonnies' analysis (1887) of the transition from rural community to social, urban industrial life. The *tate-yoko* opposition, associated wrongly with the name of Nakane Chie, along with the egalitarian-hierarchy contrast, stem from Alexis de Tocqueville's critique in *Democracy in America*. (pp. 43-4)

‘West’ 「西洋」	‘Japan’ 「日本」
9 Society社会 (<i>Gesellschaft</i>) ゲセルシャフト	9’ Community共同体 (<i>Gemeinschaft</i>) ゲマインシャフト

Eg #9 derives from Ferdinand Tönnies’ famous C19th work on urbanization.

例えば、リストの9番はファーディナンド・テンニエスの田舎共同体から産業都市の生活への移行に関する分析(1887年)を元に行っている。

Ferdinand Tönnies

(1855~1936)

Pioneering
German
sociologist

*Gemeinschaft und
Gesellschaft*, 1887

Ferdinand Tönnies

ファースティナンド・テンニェス

Gemeinschaft und Gesellschaft (1887)

***Gemeinschaft* ゲマインシャフト:**

Traditional rural community.

Groupism. Natural law. 伝統的な田舎の共同体。団体主義。「自然法」。

***Gesellschaft* ゲゼルシャフト:**

Modern urban society. Individualism.

Man-made law 現代的な都市の社会。個人主義。「人工法」。

An example

April 2008: At a public high school in Osaka, 2 new students are refused permission to take part in the entrance ceremony because their parents had not yet paid the admission fees (about 200,000 yen). The 2 students had to wait in the principle's office while all the others took part in the ceremony.

Was the school RIGHT or WRONG?

- **RIGHT:** Rules are rules, students and their parents must learn to comply. It will be a good lesson for the 2 students.
- **WRONG:** The parents will probably pay up by and by, so why spoil the students' big day?

*What do **you** think?*

Gesellschaft

RIGHT: A *gesellschaft* way of thinking, supposed to be more 'modern,' more 'urban,' and, in Japan, more 'western.'

There is a CONTRACT between the students' families and the school.

If the students break the contract, they should not enjoy the benefits of the contract.

Gemeinschaft

WRONG: A *Gemeinschaft* way of thinking.

The community is like a big family, and friendly family relations are more important than rules or contracts.

Instead of punishing the families, the school should see if there are any financial problems, and if necessary arrange an easy payment plan.

FUJI TV POLL

- **Finds 90% of Japanese respondents say the school was RIGHT.**
- **Finds 64% of foreign respondents say the school was WRONG.**

Announcer's comment: "How interesting – the foreigners respond like Japanese used to, the Japanese like foreigners used to."

「面白いですね！外国人は昔の日本人のように、日本人は昔の外国人のように、答えています。」

**He is surprised because
the results contradict
Nihonjin-ron expectations.**

‘West’ 「西洋」	‘Japan’ 「日本」
11 Horizontality 横	11’ Verticality 縦
12 Egalitarianism 平等主義	12’ Hierarchy 階級制

Dale traces Nakane’s theory of vertical and horizontal societies 縦・横社会 back to prewar rural sociology by Kizaemon Aruga 有賀左衛門 and 50s work by Takeyoshi Kawashima 川島武宜 and Shu’ichi Kato 加藤周一, who often used the terms ‘tate’ 縦 and ‘yoko’ 横.

These in turn he traces to Alexis de Toqueville

アレクシス・ド・トクヴィル
フランス人の
政治学者
1805～1859
*Democracy in
America,*
1835年

Japan = Feudal Europe?

In De Tocqueville's analysis, medieval Europe is portrayed as a vertical society, oddly similar to Nakane's depiction of Japan.

13 Contract 契約

13' 'Kintract' 縁約

Henry Maine, in his masterpiece *Ancient Law* (1861), finds that interpersonal relations in feudal Europe were determined by ties of mutual obligation among kin – somewhat similar to “giri.”

**Henry Maine,
1822-1888**

Ancient Law
(古代法)

1861

Maine → Hsu

In the 20th century, Francis Hsu takes up Maine's model and applies it to China and America. He invents the term 'kintract' to describe Chinese society with its stress on kin-based obligation. シューがメインの概念を中国とアメリカの社会の比較に適用して、アメリカ社会のcontract(契約)人間関係に対して中国の親戚ベース人間関係を描写するために“kintract”(「縁約」)という造語を作り出す。

Hsu→Hamaguchi

One of Hsu's students is Eshun Hamaguchi, who slightly adapts Hsu's theory, replacing China with Japan as the kin-based society to contract with US contract society. Result: Hamaguchi's 'kanjin' theory. 浜口恵俊(シュューの教え子), 『間人主義の社会日本』(1982年).

**Again, Nihonjinron is shown
to be**

a) unoriginal and

b) conservative/nostalgic

日本人論のノスタルジー

If this is the *essence of Japan*, then attempts to change traditional ways may appear “un-Japanese” or even treacherous.

同時に、日本人の眼で見るとこの伝統的なイメージは保守的である。見方により、社会の改革・変化は「非日本的」ように捉える。

(Indeed, that is how the far right in Japan tends to view social or political change of almost any kind.)

5. Socio-cultural mode

社会文化的な様式

‘West’ 「西洋」	‘Japan’ 「日本」
19 Masculine / paternal 丈夫ぶり (ますらおぶり)	19’ Feminine / maternal 手弱女ぶり (たおやめぶり)
20 Bellicose 好戦的	20’ Peaceful 平和的
21 Monotheistic 一神教的	21’ Polytheistic animism 多神教的 アニミズム

5. Socio-cultural mode

‘West’ 西洋	‘Japan’ 日本
22 Unstable 不安定	22’ Stable 安定
23 Intolerant 不寬容	23’ Tolerant 寬容
24 Materialistic 物質的	24’ Spiritual 精神的

Assumes racial homogeneity

Europe: **Multiethnic** → **unstable** → **warlike**
→ **monotheistic** 一神教 (fighting people stress exclusive value of own god, reject all others. Christian god implicitly masculine, strong enough to defeat other gods/religions) → **intolerant**.

Japan: **Monoethnic** → **stable** → **few wars**
→ **peace-loving** → **polytheistic** 多神教
willing to respect other people's gods...
feminine deity (Amaterasu Omikami 天照大神) → **tolerant**. 寛容

Ignores historical facts

Japan has a long history of internal warfare, but some N-ron characterize this as a mere “family quarrel” since it was an all-Japanese affair, rather than war against another people.

**Nagasaki
martyrs
Jin'ō 仁王**

6. Intellectual style 知的スタイル

'West' 「西洋」	'Japan' 「日本」
25 Logic, either/or 論理、二者択一	25' Ambivalence 両価性
26 Rational 合理的	26' Emotional 感情的
27 Objective 客観的	27' Subjective 主観的

Illogical Japanese?

Japanese have “a mentality unfit for abstract thinking” (Yukawa Hideki) ... and “a weakness in ability to think in terms of logical consequences” (Nakamura Hajime),

日本人は「抽象的に考えることに向かない」
(湯川秀樹[?])、「論理的な因果関係で考えることは不得意 (中村はじめ[?])

出所: *The Japanese Mind: Essentials of Japanese Philosophy and Culture*, ed. Charles Moore (1967), p. 56 (湯川) p. 143 (中村)

the Japanese Mind

Essentials of Japanese Philosophy and Culture

Edited by CHARLES A. MOORE

6. 知的スタイル(続)

‘West’ 「西洋」	‘Japan’ 「日本」
28 Rigid principle 硬直的原理	28’ Situational logic 状況論理
29 Talkativeness おしゃべり	29’ Silence 沈黙

**Outsiders
can't
understand**

**Isshin
denshin**

**Rice farmers
Know their
work**

**One race
One way of
life**

**Speech silver,
Silence golden**

Haragei

**Down with
logic!
Intuition and
Emotion rule**

亮

Coming up next...

- **Lecture #3 – How ethnically and culturally homogeneous *is* Japanese society?**
- **日本の社会は「同一民族」・「同一文化」だと言える？**