
Instructor: Michael Shapiro
 University of California, San Diego

Email: mishapiro@ucsd.edu

HISTORY OF JAPAN: MID-NINETEENTH CENTURY
THROUGH THE U.S. OCCUPATION

Fall 2010, HIEA 112

Class Meetings: Office Hours:
Tu-Th, 9:30am-10:50am H&SS, 3073
Center Hall, Rm. 214 Tues., 11am-2pm

This course looks at the history of Japan between two watershed moments: The Meiji
Restoration, which witnessed the formation of a new modern nation-state centered around
the figure of the Japanese emperor, and the United States-led occupation of Japan in the
wake of World War II. Both events were deeply unsettling and ultimately transformative of
Japanese history. In this course, we shall describe this history as it unfolds across four or five
key moments: 1) the opening of the country to foreign influence and the often contentious
imagining—across multiple strata of society—of the Japanese nation that followed; 2) the
evolution of imperial Japan, both in the form of an emperor-centered polity at home and the
acquisition of colonies abroad; 3) an intriguing moment of internationalization, present from
the beginning of Japan’s engagement with the West, but particularly conspicuous after the
Great War in Europe; 4) Finally, we will examine modern Japanese history as it came to be
defined in terms of its relationship to China and the United States. As we shall see, far from
being mutually exclusive, these moments are intimately bound up with one another, each one
making up a strand of the complex tapestry of Japan’s history of modernization.

Course Texts

A. Books Available for Purchase

 Bernstein, Gail Lee, ed., Recreating Japanese Women, 1600-1945 (University of
 California Press, 1991)
 Dower, John. Embracing Defeat (W.W. Norton & Co., 1999)
 Natsume, Sōseki. Kokoro, trans. Meredith McKinney (Penguin Classics, 2010)

B. Electronic Course Reserves

A selection of primary sources and historical works—all required reading for the
course—has been made available through Geisel Library’s electronic course reserves.
Each of these readings are marked with a double asterisk (**) on the course syllabus.

C. Historical Overview Texts

These texts are intended to provide an overview of the historical period covered in
this course. They have been placed on 3-hour reserve at the Geisel Library. They
have NOT been ordered for purchase. Students may choose between assignments
for each section of the course.

 Duus, Peter. The Rise of Modern Japan. Houghton Mifflin Co. 1976. (hereafter RMJ)
 Pyle, Kenneth. Making of Modern Japan. D.C. Heath and Co., 1996. (hereafter MMJ)

Lecture Schedule

Week 1

9/23 Course Introduction

Part One: Opening the Country, Imagining the Nation

Historical Overview: MMJ 1-77 or RMJ 25-119

Week 2

9/28 Between Lord and Peasant: The Tokugawa Period (1600-1868)

Reading: Fukutake Tadashi, Japanese Rural Society, translator’s introduction and chapter
1,** George Wilson, “Plotting Bakumatsu History,” in Patriots and Redeemers**

9/30 The Meiji Restoration

Reading: Thomas C. Smith, “The Aristocratic Revolution,” in Native Sources of Japanese
Industrialization** “The Charter Oath,” “The “Abolition of Feudalism and the Centralization of the Meiji
State,” “Kido Takayoshi on the need for Constitutional Government,“ “Okubo Toshimichi’s Reasons for
Opposing the Korea Expedition,” “Comments from the Imperial Progress” in Wm. Theodore De Bary,
et al, ed., Sources of Japanese Tradition (hereafter SJT),** pp. 671-72, 674-76, 679, 684-88,691

Note: Begin reading Kokoro

Week 3

10/05 Meiji and its Discontents

Reading: Mikiso Hane, “Modernization and the Peasants,” in Peasants, Rebels, Women and
Outcastes,** Itagaki Taisuke, “On Liberty,” in SJT**, pp. 735-36

10/07 The Meiji Enlightenment

Reading: “Fukuzawa Yukichi’s View of Civilization,” Fukuzawa Yukichi and Education,” in SJT**, pp.
698-707, 760-64

Part Two: Imperial Japan, Japanese Imperialism

Historical Overview: MMJ 97-154 RMJ 120-172

Week 4

10/12 Foundations of the Meiji State

Reading: Ito Hirobumi, “Reminiscences of the Drafting of the New Consittution,” “The Imperial Rescript
on Education,” in SJT**, pp. 740-41, 779-782 and Sharon Nolte and Sally Hastings,“The Meiji State’s
Policy Towards Women,” in Gail Lee Bernstein, ed., Recreating Japanese Women, 1600-1945
(hereafter RJW)

10/14 Wars of Empire

Reading: Uchimura Kanzo, “Justification of the War in Corea,”** (to be posted)

Week 5

10/19 Japanese Imperialism

Reading: Hyman Kublin, “The Evolution of Japanese Colonialism,”** Peter Duus, “Defining the
Koreans,” in Abacus and the Sword**

10/21 Imperial Japan and its Limits

Reading: Jay Rubin, "Soseki on Individualism" and Natsume Soseki, "My Individualism,"** Laurel
Rasplica Rodd, “The Taisho Debate over the New Women…” in RJW

Note: Finish reading Kokoro

Part Three: Interwar Japan

Historical Overview: MMJ 159-181, RMJ 173-205
Week 6

10/26 MIDTERM EXAMINATION

10/28 Taishō Japan and the Great War

Reading: Yoshino Sakuzō, “Democracy as Minponshugi,”” Ishibashi Tanzan, “Before Demanding the
Abolition of Racial Discrimination,” Konoe Fumimaro, “Against a Pacifism,” in SJT,** pp. 837-45

Note: Begin reading John Dower, Embracing Defeat

Week 7

11/02 Internationalization and its Limits

Reading: “Peaceful Cooperation Abroad,”” Kaneko Fumiko, “What Made Me Do What I Did?”,
Kawakami Hajime, selections, ,” in SJT,** pp.886-889, 915-926, Margit Nagy, “Middle-Class Working
Women during the Interwar Years,” and Miriam Silverberg, “The Modern Girl as Militant,” in RJW

11/04 Crisis and Mobilization

Reading: “The Tenko Phenomenon,” SJT,** Yoshiko Miyake, “Doubling Expectations…” in RJW

Part Four: The Asia-Pacific War and its Aftermath

Historical Overview: MMJ, 181-226 RMJ, 206-54

Week 8

11/09 The War in China

Reading: “The Way of Subjects,” in SJT, 998-1002 Louise Young, “Colonizing Manchuria” in Mirror of
Modernity**

11/11 Veteran’s Day- No Class

Week 9

11/16 The Pacific War

Reading: James Morley, “A New Deal for Japan” in Modern East Asia: Essays in Interpretation**

11/18 1945

Reading: Maruyama Masao, "Theory and Psychology of Ultranationalism” in Thought and Behavior in
Modern Japanese Politics**

Week 10

11/23 The U.S. Occupation

Reading: “The New Constitution” in SJT, pp.1031-36

11/25 Thanksgiving- No Class

Week 11

11/30 Legacies of the Occupation

12/02 Final Review

Final papers due in class on 12/02

Academic Honesty

Plagiarism is a serious offense and will be treated as such in this course. The History
Department’s statement on plagiarism explains, the “most obvious form of plagiarism is the
verbatim copying of words, sentences, paragraphs or entire sections or chapter without
quotation and proper attribution… You must use quotation marks even if you only borrow
several words in sequence from a source.” Students should reference the History
Department’s statement on plagiarism at:

http://historyweb.ucsd.edu/pages/undergraduate/Current/plagiarism.htm

Any questions concerning plagiarism and academic honesty should be addressed before
assignments are submitted.

Evaluation Criteria

• Midterm Examination– 30 percent of overall grade

 A midterm examination for this course will be given in class on October 26 and will
 cover Parts 1 and 2 of the course syllabus.

• Final Paper–30 percent of overall grade

 Students of this course will have the opportunity to read Embracing Defeat, John
 Dower’s classic treatment of the Japanese experience of the U.S Occupation, in its
 entirety and write a final paper on one of the themes it addresses. A list of possible
 paper topics will be circulated after the midterm examination.

• Final Examination – 40 percent of overall grade

 The final examination will be administered on December 9, 8:00 am-11:00 am, and will
 cover the entire course, but with particular emphasis on Parts 3 and 4 . Location TBA.

Electronic Course Reserves Key (In General Order of Appearance)

Fukutake Tadashi, Japanese Rural Society, trans. R. P. Dore (Cornell University Press,
1972), translator’s introduction and chapter 1

George Wilson, “Plotting Bakumatsu History,” in id., Patriots and Redeemers in Japan:
Motives in the Meiji Restoration (University of Chicago Press, 1992),

Thomas C. Smith, “The Aristocratic Revolution,” and "The Right to Benevolence: Dignity and
Japanese Workers, 1890-1920," in id., Native Sources of Japanese Industrialization
(University of California Press, 1988).

Wm. Theodore de Bary et al., comps., Sources of Japanese Tradition, 2nd ed., vol. 2,
unabridged, part 2 (Columbia University Press, 2006), pp. 671-72, 674-76, 678-79, 685-88,
691, 698-707, 735-36, 740-42, 760-64, 779-82, 835-45, 868-71, 886-89, 896-902, 915-20,
921-26, 940-45, 984-86, 998-1002, 1029-36

Mikiso Hane, “Peasants and Modernization,” in id., Peasants, Rebels, Women and
Outcastes: The Underside of Modern Japan, (Rowman & Littlefield, 2003)

Hyman Kublin, “The Evolution of Japanese Colonialism,” Comparative Studies in Society and
History II no. 1 (October 1959): 67-84. (Available on JSTOR)

Peter Duus, “Defining the Koreans,” chap. 11 of id., The Abacus and the Sword: The
Japanese Penetration of Korea, 1895-1910 (University of California Press, 1998),

Jay Rubin, "Soseki on Individualism" and Natsume Soseki, "My Individualism," Monumenta
Nipponica 34, no. 1 (Spring 1979) (Available on JSTOR).

Louise Young, “Colonizing Manchuria,” in Mirror of Modernity: Invented Traditions of Modern
Japan (University of California Press, 1998)

James Morley, “A New Deal for Japan” in Morley ed., Modern East Asia: Essays in
Interpretation (Harcourt, Brace & World, 1970)

Maruyama Masao, "Theory and Psychology of Ultranationalism," in id., Thought and
Behaviour in Modern Japanese Politics (Oxford University Press, 1969)

	

	

	

