

Contents

List of figures, tables, and theme boxes	xii
Preface to the fifth edition	xvii
Acknowledgements	xviii
Chapter 1 Historical backdrop: disintegration and restoration	1
I Introduction	1
II Japan as a variable	1
1 Japan's external boundaries	2
2 Internal rivalry	4
III Ancient times up to the Nara period	6
IV Heian period: rise and fall of the nobility	8
V The ascent of the samurai class and the duality of power	9
VI Disintegration: the Warring States period	10
1 The ascendancy of daimyō	10
2 Recentralization and external expansionism	11
VII Tokugawa: sweeping centralization and national closure	12
1 Centralization	12
2 National seclusion	13
3 Demography and status classification	14
4 Commoners' culture	15
5 Modernity in late Tokugawa Japan	15
VIII The Meiji Restoration	17
1 Alliance of strong peripheral domains in the west and the south	17
2 The end of power duality: the establishment of Tokyo as the capital	17
3 Rapid catch-up programs from above	18
4 Land tax reform and the 'parasite' landlord class	18
5 Expansionism and colonization	19
IX Taishō democracy	20
X The Fifteen Years' War	21
1 The Manchurian Incident	21
2 The Second Sino-Japanese War	22
3 The Pacific War	22
XI Looking ahead	23
XII Conclusion	23
Research questions	23
Further readings	24

Chapter 2	The Japan phenomenon: analysis and understanding	25
I	Introduction	25
II	Sampling and visibility	25
III	Four models for understanding Japan	28
	1 Monocultural model: group orientation and homogeneity	28
	2 Multiethnic model: minority issues	31
	3 Multiclass model: social stratification and inequality	34
	4 Multicultural model	37
IV	Control of ideological capital	39
V	Seven phases of Japan analysis	40
VI	Three areas of deliberation	47
	1 Convergence debate	47
	2 Cultural relativism	51
	3 Legitimation of dual codes	54
VII	Conclusion	56
	Research questions	57
	Further readings	57
	Online resources	57
Chapter 3	Class: stratification and disparity	58
I	Introduction	58
II	From middle-class society to disparity society	58
III	Classification of classes and segments	62
	1 Hashimoto's model	62
	2 Kikkawa's model: eight-segment analysis	66
	3 Status inconsistency	69
	4 Postmodernity and upper goods	73
IV	Reproduction of inequality	74
	1 Inheritance of financial and property assets	75
	2 Socialization and marriage	77
V	Debate and caution about the kakusa shakai thesis	79
VI	Japanese emic concepts of class	81
VII	Conclusion	82
	Research questions	83
	Further readings	83
	Online resources	83
Chapter 4	Generations and geography: variations in an aging society	84
I	Introduction	84
II	A rapidly aging society	84
	1 Prolonged life expectancy	84
	2 Declining birth rate	86
	3 Pressure on the welfare structure	87

III	Generational variations	88
	1 The wartime generation	90
	2 The postwar generation	91
	3 The prosperity generation	92
	4 The global generation	94
IV	Geographical variations	97
	1 Japan as a conglomerate of subnations	97
	2 Eastern versus western Japan	100
	3 Center versus periphery	102
	4 Ideological centralization	104
V	Conclusion	105
	Research questions	106
	Further readings	106
	Online resources	106

Chapter 5 Work: ‘Japanese-style’ management and cultural capitalism **107**

I	Introduction	107
II	Small businesses: evolving bedrock of the economy	107
	1 Small businesses as numerical majority	107
	2 Plurality of small businesses	109
III	Large companies: ‘Japanese-style’ management in transition	113
	1 Firm-based internal labor markets	114
	2 Manipulative definition of employee ability	116
	3 The family metaphor as a socialization device	118
IV	Social costs of ‘Japanese’ work style	120
	1 Excessive hours of work	120
	2 Karoshi	120
	3 Tanshin funin	121
V	Job market rationalization	123
	1 Casualization of labor	123
	2 Performance-based model	124
VI	Cultural capitalism: an emerging megatrend	126
VII	Enterprise unionism and labor movements	130
	1 Decline and skewing in union membership	130
	2 Capital–labor cooperation	133
VIII	Conclusion	134
	Research questions	135
	Further readings	135
	Online resources	135

Chapter 6 Education: diversity and unity **136**

I	Introduction	136
II	Demography and stratification	137
	1 Two paths of schooling: academic and vocational	139
	2 The ideology of educational credentialism	141

viii | Contents

3	The commercialization of education	142
4	School–business interactions	144
5	Articulation of class lines	146
III	State control of education	148
1	Textbook authorization	149
2	Curriculum guidelines	149
3	Conformist patterns of socialization	150
IV	Regimentation and its costs	153
1	Excessive teacher control	153
2	Costs of regulatory education	155
V	Continuity and change in university life	158
VI	English: means of status attainment?	160
VII	Competing educational orientations	164
1	Market-oriented neoliberals	165
2	Regulatory pluralists	166
3	Anti-government democrats	167
4	Developmental conservatives	167
VIII	Conclusion	168
	Research questions	168
	Further readings	169
	Online resources	169

Chapter 7 Gender and family: challenges to ideology 170

I	Introduction	170
II	The household registration system and ie ideology	171
1	Household head	172
2	Children born out of wedlock	173
3	Deterrence to divorce	173
4	Surname after marriage	174
5	Family tomb	174
6	Seki and ie	175
III	The labor market and women's employment profiles	176
1	The flattening M-shaped curve	176
2	The two-tier structure of the internal market	178
3	Four types of married women	182
IV	Control of the female body	186
1	Contraception and abortion	186
2	Domestic violence	188
3	Sexual harassment	189
V	Marriage and divorce	190
VI	Types of households	192
1	Spread of single-person households	192
2	Nuclear family patterns	193
3	Decline in extended families	194
4	Schematic summary of the family	194

VII	Gender and sexual diversity	195
VIII	Conclusion	196
	Research questions	197
	Further readings	197
	Online resources	197

Chapter 8 Ethnicity and Japaneseness: defining the nation **199**

I	Introduction	199
II	Japanese ethnocentrism	199
III	Indigenous Ainu	202
IV	Buraku liberation issues	204
V	Zainichi Koreans	208
	1 Nationality and name issues	209
	2 Generational change and internal diversity	211
	3 Advancement and backlash	214
VI	Immigrant workers	215
VII	Deconstructing the Japanese	219
VIII	Problems and pitfalls	224
IX	Japan beyond Japan	225
X	Conclusion	227
	Research questions	227
	Further readings	227
	Online resources	227

Chapter 9 The establishment: competition and collusion **229**

I	Introduction	229
II	The three-way deadlock	230
III	The dominance of the public bureaucracy	232
	1 Regulatory control	232
	2 Amakudari	233
	3 Administrative guidance	235
IV	Two competing political economies	236
	1 The business community's push for deregulation	238
	2 Privatization of public enterprises	240
	3 Globalism versus nationalism	241
V	Interest groups in support of the LDP	243
VI	The challenges of reforming political culture	245
	1 Heavy reliance on the bureaucracy	245
	2 Money politics and its social basis	245
	3 Local politics against the national bureaucracy	248
VII	The case of Fukushima: collusive center and civil defiance	250
	1 TEPCO and the nuclear village	251
	2 Manipulation of hardship on the periphery	253

x | Contents

3 Division in the business and civil communities	254
VIII The history war	255
IX The media establishment	258
1 A high degree of centralization	258
2 Similarities with other large corporations	259
3 Institutional linkage with the establishment	260
X Five rifts in the elite structure	261
XI Conclusion	263
Research questions	264
Further readings	264
Online resources	264

Chapter 10 Religion: belief and secularization 265

I Introduction	265
II Traditional religions	266
1 Shinto	266
2 Buddhism	268
3 Christianity	271
III New religions	272
1 The expansion of new religions	272
2 Spirituality movements	274
IV Aspects of this-worldliness	275
1 Worshippers' earthly expectations	275
2 Religion as business	276
3 Religion and the state	278
V Revitalization amid secularization	280
VI Conclusion	281
Research questions	282
Further readings	282
Online resources	282

Chapter 11 Culture: the popular and the cool 283

I Introduction	283
II The two dualities of Japanese culture	283
1 Elite versus popular culture	283
2 Traditional versus imported culture	284
III Mass culture	287
1 Entertainment media	288
2 Cost-effective diversions	290
3 Cross-status cultural consumption	292
IV Folk culture	294
1 Local festivals as occasions of hare	294
2 Regional variation of folk culture	295
3 Marginal art	296

V	Alternative culture	297
	1 Mini-communication media and online papers	297
	2 Countercultural events and performances	298
	3 Communes and the natural economy	299
VI	The political economy of Cool Japan	300
	1 Manga: groundwork for Cool Japan	300
	2 Cool Japan as commercial market	303
	3 Cool Japan abroad	304
	4 Producers and consumers	306
	5 Promise or illusion?	309
	6 Counterculture or postmodern Nihonjinron?	311
VII	Conclusion	313
	Research questions	313
	Further readings	313
	Online resources	314

Chapter 12 Civil society: activism and friendly authoritarianism **315**

I	Introduction	315
II	The fragmentation of social relations	315
III	Post-Fukushima protest movements	317
	1 Demonstrations on the streets	317
	2 Characteristics of participants	318
	3 Social segment effects	319
IV	Volunteers, NPOs, NGOs, and resident movements	322
	1 Volunteers	322
	2 NPOs and NGOs	323
	3 The prevalence of resident movements	324
	4 Three-dimensional typology	326
	5 Interest groups	327
V	Seikatsusha as an emic concept of citizens	330
VI	Friendly authoritarianism	332
	1 Mutual surveillance within small groups	332
	2 Visible and tangible power	336
	3 Manipulation of ambiguity	337
	4 Moralizing and mind correctness	338
VII	Conclusion	343
	Research questions	344
	Further readings	344
	Online resources	344
	References	345
	Index	369

