

Can Japanese Soft Power Change the World? -Susan Napier Tufts University


Japan in the World


- ✓ “Otherwise we risk becoming Japan”--
Kristoff, NYT
- ✓ “I demand [U.S. Ceo’s] commite
seppuku!”--Japan Probe


Soft Power


- ✓ “Soft Power co-opts people rather than coerces them”
 - ✓ Joseph Nye

Japan's Gross National Cool

- ✓ “Japan is changing the form of superpower”
- ✓ --Douglas McCray


Soft Power 2


- ✓ “Soft Power has become a way for observers to cope emotionally and intellectually with national decline, by believing that virtues they see in their own nation are validated overseas and that they become power resources in their own right”--David Leheny

How else to describe soft power?


- ✓ Stealth Power?
- ✓ Symbolic Power?
- ✓ Cultural Power?
- ✓ Grassroots power?
- ✓ People power?

Pokemon


Soft Power in U.S.


✓ Woodstock 1968

✓ Obama 2008

The Case of Japan: “From Impressionism to Anime”


“All Power Comes from the Barrel of a Gun”


Japanese Cultural Power


- ✓ From Art
- ✓ To Genji
- ✓ To Zen

Artistic influences : Ukiyoe


✓ Utamaro's bijinga

Art and Influences


- ✓ Monet's La Japonaise

Zen


Zen and Americans


Japan Destroys U.S. Auto Industry


Rising Sun


Japan in the 21st Century “Drop
kicked down the timeline of
history”


Negative Power “The Power to Dismay”


Negative Power: “Never Again”


Positive Power


- ✓ Article Nine
- ✓ Immigration
- ✓ Otakudom
- ✓ Studio Ghibli

Article 9


Immigration Policy


Otakudom (both negative and positive)


Otakudom 2 Fan Culture


Otakudom 3 Akihabara


Cosplay “benefits of imaginative play”


David on Formosa

Collecting: organizing the world


Studio Ghibli


Voices from Fandom


- ✓ Miyazaki Sama puts messages in his story that I believe are something the world should listen to-- 22 year old Norwegian fan

Voices from Fandom 2


- ✓ One of the most refreshing aspects about *Spirited Away* is that Good and Evil are not delineated with simple and obvious cues that we often get from pop culture”--MML respondent

Voices from Fandom 3


- ✓ Miyazaki's talent is in his ability to make us examine our own views of the way things are, the way they should be, and what we should do towards these ends. The [death of the forest god] was the beginning of a new era with the promise of learning from the past and forging a new world--MML respondent

Grave of Fireflies


Future Boy Conan 1978


Princess Mononoke 1997


Spirited Away 2003


Ponyo on the Cliff


Wall-e


Japan as Advance Warning System/Role Model

- ✓ Japan as a hyperurbanized, hypertechnologized, hypermaterialist society--where do we go from here?

Oe Kenzaburo


Murakami Haruki


Miyazaki Hayao


Cultural Power


- ✓ What does it mean to take seriously, in our present conjuncture, the thought that cultural politics and questions of culture, of discourse, and of metaphor are absolutely deadly political questions?
- ✓ Stuart Hall, *Subjects in History*