

日本の現代化と轉變

Modernization and Transformation of Japan

YUEN LONG MERCHANTS ASSOCIATION SECONDARY
SCHOOL

By CHUNG WAI CHING

Modernization and Transformation of Japan

- **Overview of the political, social, economic and cultural conditions in the early 20th century**
- **The rise of militarism and its consequences**
- **Reconstruction and growth after WWII**
- **Relations with other Asian Countries**

**Overview of the political, social,
economic and cultural conditions
in the 20th century**

Overview of the political, social, economic and cultural conditions in the 20th century

Current Syllabus

- **Political conditions**
- **Social conditions**
- **Economic conditions**
- **Cultural conditions**

Overview of the political, social, economic and cultural conditions in the 20th century

NSS Syllabus

- **Political conditions**
- **Social conditions**
- **Economic conditions**
- **Cultural conditions**

Assess the extent to which Japan was modernized

Overview of the political, social, economic and cultural conditions in the 20th century

Early 20th Century

Meiji Period
[1868-1912]

Taisho Period
[1912-1926]

Showa Period
[1926-1989]

Overview of the 20th century Japan

Political conditions

Political Conditions

2. Rise of Political Parties and Liberal Twenties

Overview of the political, social, economic and cultural conditions in the 20th century

1. Constitutional Monarchy

- Meiji Constitution
- Rise of political parties, e.g. **Seiyukai (政友會) & Minseito (民政黨)**

Political Conditions

2. Rise of Political Parties and Liberal Twenties

Political Conditions

3. Political Instability

Crowd assembled before the House of Representatives gate, February 5, 1913

Political Conditions

4. Foreign Relations

- **1900-01: Eight-Power Expedition**
- **1902: Anglo-Japanese Alliance**
- **1904-05: Russo-Japanese War**
- **1914-18: WWI**
- **1921-22: Washington Conference**
- **1924-27 & 29-31: Shidehara Diplomacy**
- **1931: Shenyang Incident**

Overview of the 20th century Japan

Economic conditions

Economic Conditions

Economic Ups and Downs

Economic boom:

- **E.g. Russo-Japanese War**
- **E.g. WWI**

Economic bust:

- **E.g. 1923: Great Tokyo Earthquake**
- **E.g. 1927: Bank Crisis**
- **E.g. 1929: Great Depression**

Overview of the political, social, economic and cultural conditions in the 20th century

Economic Ups and Downs

□ Economic boom:

□ Economic bust:

- 1923: Great

Tokyo

Earthquake

- 1927: Bank Crisis

- 1929: Great

Depression

Economic Conditions

Industrialization

- **As a world industrial power, esp. in WWI**
- **Focus: From light industries to heavy/military industries**

Economic Conditions

Agriculture

- **Crucial source of state tax revenues**
- **Land tax: 80% of government income**
- **By 1920: supported the growing population with increased output**

Economic Conditions

Domination of Zaibatsu

Mitsubishi
(三菱)

Mitsui (三井)

Sumitomo
(住友)

Yasuda
(安田)

- **Monopolized capitalism**
- **Mitsui, Mitsubishi, Sumitomo, Yasuda**

Overview of the 20th century Japan

Social conditions

Overview of the political, social, economic and cultural conditions in the 20th century

Urbanization

- Rapid growth of population in cities, esp. Tokyo, Osaka, etc.
- gas, modern water supply system, electronic cars and public transport routes/system
- Increasing number of department stores, shopping streets, entertainment centres

Shopping street in the early Showa period

Department store in the Taisho period

Overview of the political, social, economic and cultural conditions in the 20th century

Widening gaps between different social classes

- Urban areas: life of workers
- -long working hours...
- Rural areas: life of peasants
- -maintenance of tenancy
- -still living in poverty
- Rice Riot in 1918

Burnt-out remains of Suzuki
Store in Kobe, August 12, 1918

Overview of the political, social, economic and cultural conditions in the 20th century

Unions, strikes, demonstrations

- Basic human rights under the Meiji Constitution
- Many labour organizations , e.g. 1912: Friendly Society
- Labour Movements 1925:
- Peace Preservation Law

Overview of the political, social, economic and cultural conditions in the 20th century

High degree of freedom?

Overview of the political, social, economic and cultural conditions in the 20th century

Women's status

- Basic human rights (Meiji Constitution) + free education
- 1911: Bluestocking Society (青鞜社) & a magazine 'Bluestocking'
- 1920: New Women's Association

Overview of the political, social, economic and cultural conditions in the 20th century

The women's class of the
Iwate Teachers' School.,
1914

Overview of the 20th century Japan

Cultural conditions

Overview of the political, social, economic and cultural conditions in the 20th century

Tradition preserved

- Shintoism (state religion)
- Confucianism

Overview of the political, social, economic and cultural conditions in the 20th century

Popularity of Western Culture

- western hairstyles, wearing suits, eating beefs and drinking milk
- publication of monthly magazines, weekly magazines
- Western and Japanese movies, drama

Overview of the political, social, economic and cultural conditions in the 20th century

Westernized? Traditional?

- Social equality: abolition of class divisions
- Western style of living: e.g. food, clothing, ceremony, western movies,

Overview of the political, social, economic and cultural conditions in the 20th century

Distinctive literature

- Incorporating Western ideas into the Japanese literature
- e.g. Mori Ogai's novels and critiques

Factors for the Rise of Militarism and its Impact

Overview of the political, social, economic and cultural conditions in the 20th century

Current Syllabus

Analyse the factors leading to the rise of militarism and assess its impact on Japan and Asia as a whole

Overview of the political, social, economic and cultural conditions in the 20th century

NSS Syllabus

Analyse the factors leading to the rise of militarism and assess its impact on Japan and Asia as a whole

Analyze the ways in which such conditions led to the rise of militarism

Factors for the Rise of Militarism & its Impact

Militaristic Tradition

Weaknesses of the Party Government

- Corruption of the Parties
- Lack of Mass Support
- Economic Crises

Factors for the Rise of Militarism & its Impact

- **Rise of domestic needs**

A Japanese poster recruiting youngsters to join the army to invade Manchuria

A Japanese poster promoting emigration to Korea and Manchuria in the 1930s

Inglorious Foreign Policy

Japan in Washington Conference

**Japan in London Naval
Conference of 1930**

Western Discrimination

Rise of Extreme Nationalistic Ideas

Factors for the Rise of Militarism

- **Militaristic Tradition**
- **Weaknesses of the Party Government**
- **Western discrimination against Japan**
- **Inglorious Foreign Policy**
- **Growing domestic needs**
- **Rise of Extreme Nationalistic Ideas**
- **International Situation**

• **RELATIVE IMPORTANCE OF VARIOUS FACTORS/CONDITIONS ?**

What Conditions were favourable to the Rise of Militarism?

Characteristics

- **Emphasis on the use of force**
- **Stress on absolute loyalty and obedience**
- **Promotion of foreign expansion**
- **Pan-Asianism**
- **Anti-communism**

Consequences of Militarism for Asia

Consequences of Militarism for Asia

Consequences of Militarism for Japan

Factors for the Rise of Militarism & its Impact

Reconstruction and growth after WWII

Factors for Postwar Economic Growth

Current Syllabus

Explain why and how Japan's economy recovered and grew in the post WWII period

Factors for Postwar Economic Growth

NSS Syllabus

Explain why and how Japan's economy recovered and grew in the post WWII period

Trace and explain Japan's economic recovery and growth as well as political and social developments in the post WWII period

Factors for Postwar Economic Growth

Postwar Economic Situation

Hiroshima after WWII

Nagasaki after WWII

Factors for Postwar Economic Growth

Postwar Economic Situation

百年物語 disk2

Factors for Postwar Economic Growth

- **Economic Reconstruction (1945 – 1952)**
- **Economic ‘Miracle’ (1952 – 73)**
- **Oil Crisis (1973 - 75)**
- **Thriving Through the Oil Crisis (1975-89)**
- **Economic Slowdown (1990s onwards)**

Factors for Postwar Economic Growth

- **Reasons for each period???**
- **Common Factors???**

Factors for Postwar Economic Growth

Common Factors

- **Role of the US: SCAP & Post-SCAP Policies**
- **Active Role of the Japanese Government**
- **National Characters of the Japanese**
- **Favourable International Circumstances**

RELATIVE IMPORTANCE?

Relationship between Economic Development and Foreign Relations?

Relationship between Economic Development and Foreign Relations?

Postwar Political Developments

Demilitarization (SCAP Period)

- **SCAP dissolved the army and navy immediately**
- **Americans disbanded the oppressive Special Higher Police ('thought police')**
- **Tried some 6000 military men for conventional war crimes, such as abuse of prisoners**
- **International Military Tribunal for the Far East, Tokyo Trial**

Postwar Political Developments

Democracy (SCAP Period)

- **SCAP Declaration:**
- **Postwar constitution: Pacifist Constitution** 平和憲法
 - **Human rights**
 - **Against Discrimination**
 - **Article 9**

Driving Force of Democracy?

Foreign Relations?

Postwar Political Developments

Party Development (SCAP Period)

- **2 major prewar parties regrouped: Seiyukai --Liberal Party (Jiyuto) & Minseito-- Democratic Party (Minshuto)**
- **Non-communist Party gained support**
- **Japan Communist Party: functioned for the first time and gained support**

Postwar Political Developments

Party Development (SCAP Period)

- **Japan Socialist Party: won a plurality in the 1947 election**
- **BUT: old guard parties returned to power**
 - **Liberal and Democratic Parties**
 - **Red Purge**

Postwar Political Developments

Party Development (Post SCAP Period)

- **Struggle between conservatives and progressives**
- **Japan Communist Party (JCP) declined disastrously**
- **Liberal and Democratic Parties joined to form Liberal Democratic Party (LDP)**

Postwar Social Developments

Poor living condition in early postwar period

- **Black Market**
- **Starvation**
- **1946: poor harvests and a paralyzed rationing system—urban food crisis**
- **Average height and weight of elementary school children decreased until 1948**

Postwar Political Developments

Demographic Development

- **Early postwar period: dramatic baby boom**
- **Migration of rural population to cities--urbanization**
- **Birth control: New Life Program**

Postwar Political Developments

Urbanization

- **1950-60s: 1 million people left the countryside for cities each year**
- **Tokyo and Osaka continued to sprawl**
- **Decrease in number of full time farmers; but expanded part-time farmers**
- **Diminishing the gap between people in living styles in rural and urban areas**

Postwar Political Developments

Infrastructure

- **Increased paved roads**
- **High speed 'bullet train' began service between Osaka and Tokyo in 1964**
- **New trunk line, 'shinkansen'**

Postwar Social Developments

Education (SCAP Period):

- **Wartime textbooks were rewritten**
- **Replace lessons for war and loyalty to the state with teachings of peace and democracy**
- **Imperial label was removed**
- **1947: compulsory education was extended through 9 grade**
- **1947: Women were granted access to private and public universities**

Postwar Social Developments

Education (Post SCAP)

- **Hierarchical system remained: middle school, high school, college or university**
- **Increasing number of youths advanced to high school**
- **Educated-based hierarchy**

Postwar Political Developments

Women's Status (SCAP period)

- **Recruiting women to work as prostitutes in 'Recreation and Amusement Centers**
- **Extended civil and political rights to women**
- **First post-war elections: 39 women were elected to the Diet, 10% of the seats**
- **But the dominant position of males in the family and in society at large was not overturned by constitutional reform**

Postwar Social Developments

Women's Status (Post SCAP period)

- **Shifted from working in textile companies to electronic companies**
- **Living in company housing and enjoying very constraining benefits of paternalistic management policies**

Postwar Social Developments

Gender Inequality

- **Male graduates: entered managerial positions**
- **Female graduates: faced tremendous barriers**
- **Schooling for female: courses in home economics, health—learned the skills of good wives and mothers**

Postwar Social Developments

Family Pattern

- **Nuclear families & extended families: co-existed**
-
- **Single family homes of middle-classes**
- **Extended family pattern changed**
- **Arranged marriage to 'love marriage'**

Postwar Social Developments

Cultural and leisure activities/Living Style

- **Mass media continued to play a key role**
- **Provided powerful sense of belongings**
- **TV broadcasting-NHK**
- **Change in social consciousness**

Relations with other Asian countries

Overview of the political, social, economic and cultural conditions in the 20th century

Current Syllabus

Cite elements indicating change and continuity in Japan's political, economic and cultural relations with other Asian countries

Overview of the political, social, economic and cultural conditions in the 20th century

NSS Syllabus

Cite examples to illustrate both change and continuity in Japan's political, economic and cultural relations with other Asian countries

Relations with Other Asian Countries

- Political Relations
- Economic Relations
- Cultural Relations

Relations with Other Asian Countries

Chronological approach

□ 1950s

□ 1960s 1960s

□ 1970s

□ 1980s and after

- PROBLEM: CONFINED TO POLITICAL AND ECONOMIC ASPECTS

Relations with Other Asian Countries

Thematic approach

- Political: improving relations with Asian countries

Obstacles:

- Denials of Aggression
- Official visits to Yasukuni Shrine
- Denials to Asian people's Quest for War Compensation
- Territorial Disputes with China

Change and continuity??

Relations with Other Asian Countries

Thematic approach

- Economic: From limited economic contact to strengthening economic relations with Asian countries

Change and continuity??

Relations with Other Asian Countries

Thematic approach

Cultural: increasing cultural influences of Japan in Asian countries

•Change and continuity??

Economic and Cultural Influence of Japan?

Thank You