
Monumenta Nipponica51:1. 1996.

The Nishida Enigma: “ The Pr inciple of the New World Order” (1943) 1

Yôko ARISAKA

Philosophy Department
University of San Francisco

San Francisco, CA 9117
email : ar isaka@usfca.edu

I . Introduction
As Japan commemorated the fiftieth anniversary of the end of the Pacific War, the issue of how to
account for its colonial activities in Asia attracted renewed interest in the public sphere. Although
the stories of atrocities are no longer a secret, the once-sloganized justification, the “ liberation of
Asia from Western imperial powers,” still enjoys considerable support among the conservative
sector of society today, as witnessed by a series of recent remarks made by government off icials in
preparation for the formal statement on Japan’s role in the war in Asia.2 Although Prime Minister
Murayama finally issued an apology on August 15, 1995, the event was shrouded in controversy
and resistance; the issue is far from settled.3 We can detect three currents of thought underlying
such resistance: that Japan’s intent to liberate Asia was noble; that war (and its associated
atrocities) is simply a part of history; and that Japan should not be “singled out” for its violent
actions. Critics on the left are weary of the use of inert historicism to evade responsibili ties and
worried about the re-aff irmation of nationalist sentiments that its resurgence implies.

This climate brings into focus the on-going debate among intellectuals concerning the
claims made during the 1930s and 1940s by scholars who tried to theorize Japan’s place in Asia
vis-a-vis the West. One such attempt was the infamous “Overcoming of [Euro-American]
Modernity” (kindai no chôkoku) debate of 1942,4 in which a group of leading intellectuals of the
time--chiefly the “Kyôto School” philosophers (Kyôto gakuha)5 and li terary figures of the “Japan

1 I would li ke to thank Yusa Michiko for an extensive review of an earlier version of the translation, from which I
have learned a great deal; Andrew Feenberg, Kazashi Nobuo, John Maraldo, Ôhashi Ryôsuke and Amie Parry for
comments; and Yutani Eiji for help with research. All of the Japanese names are li sted with their family names first.
2 See, for instance, the two criti cisms in The New York Times Magazine, July 2, 1995 issue: “Coloring History Their
Our Way” by David Sanger and “Denying History Disables Japan” by Ôe Kenzaburô.
3 For numerous articles on this issue see Japan Times, August 15th and 16th, 1995. I thank Thomas Dean for
bringing this material to my attention and for discussion.
4 The debate was initi all y publi shed in the September/October issue of Bungakukai (Literary World) in 1942. It has
been republi shed, with the well -known criti cal commentary by Takeuchi Yoshimi, as Kindai no Chôkoku
(Overcoming of Modernity), Kawakami Tetsutarô et. al. and Takeuchi Yoshimi, Fuzanbô Hyakka Bunko, Tokyo:
1990. For a good secondary source, see also ‘Kindai no Chôkoku’ Ron (The Theory of ‘Overcoming of Modernity’)
by Hiromatsu Wataru, Kôdansha, Tokyo: 1989. Discussions in Engli sh include H.D. Harootunian, “Visible
Discourses/Invisible Ideologies,” Postmodernism in Japan. M. Miyoshi and H.D. Harootunian, eds., Duke University
Press, Durham: 1989, 63-92; and Minamoto Ryôen, “The Symposium on ‘Overcoming Modernity,’ ” Rude
Awakenings: Zen, the Kyoto School, and the Question of Nationali sm. James Heisig and John Maraldo, eds.
University of Hawaii Press, Honolulu: 1995.
5 The broad rubric of “Kyôto School” includes Nishida Kitarô and his colleagues and students--Tanabe Hajime,
Watsuji Tetsurô, and more specificall y, Nishitani Keiji , Kôyama Iwao, Kôsaka Masaaki, Shimomura Toratarô,
Hisamatsu Shinichi, and Suzuki Shigetaka. Nishitani, Shimomura, and Suzuki Shigetaka attended the “Overcoming

2

Romanticist School” (Nihon Rôman ha)6--discussed the possibili ty of a specifically Japanese form
of modernity which would remedy the defects of a Euro-American model driven by rationalism,
technocentrism and materialism. The Kyôto School philosophers argued that Japan was uniquely
suited to develop such an alternative form of modernity, as it was the only Asian nation able both
to modernize and to retain “Eastern” spirituali ty. As such, it was Japan’s responsibili ty to “ free
Asia from Western colonial powers” so that it could develop a modern culture equal to or even
better than that of the West. After the War, progressive intellectuals sharply criticized and
ridiculed the debate for its reactionary agenda, its complicity with nationalism, and its justification
of the Greater East-Asian Co-prosperity Sphere (dai tôa kyôei-ken). The debate thereby acquired
a frequently used designation, “ infamous” (“akumyô takaki”)7, and was forced into oblivion, at
least for the years following the War.

Beginning in the late 1960s, however, as the Japanese economy and industry flourished
and Japan became a world-power, it again gained self-confidence and the leading eli tes began to
represent “Japan” again as a distinctively “non-Western” cultural form capable of surpassing the
West. Various theories of Japanese exceptionalism (nihonjinron) became popular, and the
educated public once again turned its attention to the themes of the interwar debate.8 The new
interest was not so much to rekindle the old debate, but think anew the possibili ty of “overcoming”
the West by studying some unique features of the “Japanese mind and behavior” which purportedly
gave the Japanese a special cultural advantage. Without much actual study of the old debate, the
phrase “kindai no chôkoku” was resurrected and popularized again in the renewed atmosphere of
cultural nationalism.

This tendency continued to grow during the 1970s and 1980s, this time with the idea that
Japan is the genuine “post-modern” nation.9 The underlying reverse-orientalist claim is still that
Japan is somehow positively “different,” the real “Other” of the West, and that this accounts for
Japan’s amazing civili zational recovery since W.W.II , an event unprecedented in world history.
According to this reasoning, what makes Japan so special culturally are the supposedly indigenous
notions of “emptiness” and “harmony.” Because of its emptiness, Japan is able to absorb
advanced technologies readily, and it is also perfectly suited for the internationalized “ information
society” which is to prevail i n the coming century vis-a-vis the material industrial civili zation of the
past. As the “post-Western” world arrives in the late-20th Century with its multiple global power-
centers, Japan will be able to offer a leading paradigm of world-civili zation for the next
mill ennium. This sort of rhetoric was consciously promoted by the Ôhira and Nakasone cabinets
during the early to mid-1980s, with their optimistic portrayal of Japan as the leader of the
“ internationalization” movement.10 Thus, as Asada Akira notes, far from being an embarrassing

of Modernity” debate. Sometimes Marxists Miki Kiyoshi and Tosaka Jun are also considered as members of the
Kyôto School. Conventionall y the designation refers to the students of Nishida who continued the study of his
thought, with emphasis on the religious dimensions, especiall y the Zen Buddhist strain. Today, although there is no
longer a “Kyôto School proper” as it was, students of Nishitani--most notably Ueda Shizuteru--and Ôhashi Ryôsuke,
though somewhat from a different angle, follow the legacy of Nishida’s philosophy in Kyôto.
6 For a discussion of the Japan Romantic School and its nationali sm, see Kevin Doak, Dreams of Difference: The
Japan Romantic School and the Crisis of Modernity. University of Cali fornia Press, Berkeley: 1994.
7 Takeuchi Yoshimi, 275. Hiromatsu uses the adjective “legendary” (densetsu-teki ni yûmei).
8 For discussions and criti que of the theories of Japanese exceptionali sm, see The Myth of Japanese Uniqueness by
Peter Dale, St. Martin’s Press, New York: 1986, 1990, and Kosaku Yoshino, Cultural Nationali sm in Contemporary
Japan: A Sociological Enquiry, Routledge, New York: 1992.
9 For a criti que of Japanese “postmodernism,” see Alan Wolfe’s “Suicide and the Japanese Postmodern,” in
Postmodernism and Japan.
10 For a discussion of Ôhira’s idea of the “new age of culture,” see H.D. Harootunian, “Visible Discourses/Invisible
Ideologies.” For discussions of Nakasone’s efforts at the nihonjinron-esque representation of Japan, see Arif Dirli k,
“ ‘Past Experience, If Not Forgotten, Is a Guide to the Future’ : or, What Is in a Text? The Politi cs of History in
Chinese-Japanese Relations,” in Japan in the World, Masao Miyoshi and H.D. Harootunian, eds., Duke University

3

memory, today the issues raised in the “Overcoming of Modernity” debate are “ ideologized and
revived like ghosts” in contemporary Japan’s “groundless self-confidence.”11

In this context, attention inevitably turns to Nishida Kitarô (1870-1945), generally
regarded as the founder of modern Japanese philosophy. While Nishida himself did not participate
in the “Overcoming of Modernity” debate, his philosophy of “nothingness” (mu) and his conception
of a new “world history” were the theoretical foundations of the Kyôto School.12 As such, Nishida
is often harshly criticized as a symbol of the debate and all i ts associated nationalist and
nihonjinron ideologies.13 But apart from these unfortunate poli tical associations, Nishida also
became the focus of appreciation again in recent years in the spirit of renewed cultural aff irmation.
He is considered the first Japanese thinker to master the Western philosophical tradition and
combine it with insights from Japanese culture to devise a “world-class” philosophical system of
his own. Recent authors have found some aff inities between his theory of “basho” (“Place,”
“ topos,” or “ chora”) as the empty field of contradictions, and “deconstruction,” showing the
relevance of his thought to contemporary debates.14 Thus, Nishida is back in the limelight again,
as an object of both critique and positive reevaluation.

At this historical juncture, it seems all the more fitting therefore to re-assess one of
Nishida’s most controversial poli tical writings, “The Principle of the New World Order” (Sekai
Shin-Chitsujo no Genri).15 This short essay contains his philosophical reflections on world
history, the project of World War II , the Japanese Imperial House (kôshitsu), and Japan’s role in
the Greater East-Asian Co-prosperity Sphere. It is one of the most frequently cited and mentioned
essays in discussions of Nishida’s poli tics, both from the left and the right; the interest in it has not
died down at all i n the last fifty years. Before examining the essay and the controversy
surrounding it, let me first turn briefly to its background.
II. Historical Background of the Essay

Nishida spent his proli fic li fe producing works on metaphysics, epistemology, aesthetics,
ethics, religion, logic, mathematics, and science.16 He was initially influenced by such thinkers as

Press, Durham: 1993, 49-78, and Maril yn Ivy, “Criti cal Texts, Mass Artifacts: The Consumption of Knowledge in
Postmodern Japan,” in Postmodernism and Japan, 21-46. I have also learned from James Fujii ’ s manuscript,
“ Internationali zing Japan: Rebelli on in Kirikiri and the International Research Center for Japanese Studies,”
regarding the connection between Nakasone’s efforts at internationali zing Japan and the inauguration and operation
of the Research Center.
11 “ ‘Kindai no Chôkoku’ to Nishida Tetsugaku” (“Overcoming of Modernity” and Nishida Philosophy), a roundtable
discussion with Hiromatsu Wataru, Asada Akira, Ichikawa Hiroshi, and Karatani Kôjin, Kikan Shichô, vol.4, 1989,
10. Unless otherwise noted, translations from the Japanese are mine.
12 For a discussion of the connection between Nishida’s philosophy and the debate, see Hiromatsu, 202-229.
13 With the recent publi cation of Rude Awakenings--the first comprehensive collection of essays on the topic of the
Kyôto School and nationali sm in Engli sh representing both criti cism and defense--interest in Nishida’s politi cs will
li kely reach a larger audience.
14 For instance, Karatani Kôjin remarks: “ in the context of the economic development of the 1970s, the fact that a
self did not exist was highly valued. It is precisely because of this fact that Japan was able to become a cutting-edge
super-Western consumer and information society. Indeed, there was no self (subject) or identity, but there was a
predicative identity with the capacity to assimilate anything without incurring any shock or giving rise to any
confusion. This is what Nishida Kitaro read as ‘predicative logic,’ or ‘ the logic of place,’ in which he identified the
essence of the emperor system.” (“The Discursive Space of Modern Japan,” Japan in the World, 298.) Other notable
scholars who place Nishida in contemporary contexts are Nakamura Yûji ro and Kimura Bin.
15 Because the Japanese lacks definite and indefinite articles, the titl e, “Sekai Shin Chitsujo no Genri,” does not
specify whether it is “a” principle of “a” new world order, or “ the” principle of “ the” (or “a”) new world order. The
use of definite articles reflects my interpretation. For an interpretation which favors indefinite articles, see Ueda
Shizuteru’s “Nishida, Nationali sm, and the War in Question” in Rude Awakenings, (hereafter “Question”) 77-106.
16 Nishida’s corpus is publi shed as Nishida Kitarô Zenshû (The Collected Works of Nishida Kitarô), Third Edition,
Tokyo: Iwanami Shoten, 1987-1989, hereafter abbreviated as NKZ; references will be followed by a volume number
and page numbers.

4

Bergson, Royce, Wundt, and especially Willi am James whose theory of “pure experience” he
adapted in his own maiden work of 1911, An Inquiry into the Good (Zen no Kenkyû).17 During
the 1920s and 1930s his theories reflect elements of German Idealism, in particular Fichte and
Hegel, Neo-Kantians, British Hegelians, and Marx. During this period Nishida developed his
signature theory, the “Logic of Place” (Basho no Ronri), and other influential theories of history
and human action.18 He taught at the Kyôto Imperial University from 1910 to 1928 and was
professor emeritus from 1929. His followers came to known as the “Kyôto School.”

Nishida was writing some of his most mature philosophical work in the volatile poli tical
climate of the mid 1930s to early 1940s. After the take-over of Manchuria in 1931-32, the Sino-
Japanese War erupted in 1937; by then the whole country was swept by nationalist sentiments and
the mili tary government was becoming increasingly authoritarian. Nishida was a leading
intellectual of the time; his books were widely read and he was a public figure. However, up until
this time, his writings had concentrated primarily on highly abstract metaphysical and
epistemological theories, with li ttle reference to poli tics or history. Because of this, his theory was
attacked by Marxists for lacking real historical significance. Tosaka Jun, a Marxist student of
Nishida’s, for instance called Nishida’s philosophy an “academic, bourgeois philosophy of
idealism” that is “ trans-historical, formalistic, romantic, and phenomenological.”19

Nishida’s letters during this period indicate that he became involved, though somewhat
reluctantly, in poli tics partly in response to such criticism but also to show his concern for the great
issues of the day.20 In 1936 he wrote a liberal statement on education in connection with the
government’s Committee for the Reform of Education (Kyôgaku Sasshin Hyôgikai),21 and in 1939
he served as an advisory board member of the Shôwa Academy (Shôwa Juku), a subsidiary of the
Konoe government’s Shôwa Research Association (Shôwa Kenkyû Kai), which organized a series
of discussions with university students.22 He also lectured and wrote several essays on such topics

17 Zen no Kenkyû, Iwanami Shoten, Tokyo: 1987, also NKZ 1, 3-200. For Engli sh translations, see An Inquiry into
the Good, Masao Abe and Christopher Ives, trans., Yale University Press, New Haven: 1990, and A Study of Good,
V.H. Viglielmo, trans. Japanese Government Printing Bureau, 1960.
18 The major works of this period include Intuiti on and Reflection in Self-Consciousness (Jikaku ni Okeru Chokkan to
Hansei, 1917, NKZ 2, Engli sh translation by V.H. Viglielmo, with Toshinori Takeuchi and Joseph. O’Leary, SUNY
Press, 1987), From the Acting to the Seeing (Hataraku Mono kara Miru Mono e, 1927, NKZ 4), and The
Fundamental Problem of Philosophy (Tetsugaku no Konpon Mondai, 1933, NKZ 7, Engli sh translation by David
Dilworth, Sophia University Press, Tokyo: 1970).
19 Fujita Masakatsu, “Nihon ni Okeru kenkyûshi no Gaikan to Genjô” (“An Overview of the History of Research [of
Nishida] in Japan”) in Nishida Tetsugaku: Shin Shiryô to Kenkyû e no Tebiki (Nishida Philosophy: New Resources
and Guide to Research), Kayano Yoshio and Ôhashi Ryosuke, eds. Minerva Shobô, Kyôto: 1987, 118. At that time,
Nishida accepted this criti cism (see his letter to Tosaka, #749, NKZ 18, 460), though he later developed a more
thorough criti cism of the naturali stic tendencies in Marx’s dialectical materiali sm.
20 For the discussions of Nishida’s involvement with government organizations, see Pierre Lavelle, “The Politi cal
Thought of Nishida Kitarô,” Monumenta Nipponica 49:2, 1994: 141-162, and Yusa Michiko, “Nishida and
Totalitarianism: A Philosopher’s Resistance,” [hereafter “Totalitarianism”] Rude Awakenings 107-131.
21 On Nishida’s defense of li beral education see Yusa Michiko and Pierre Lavelle, “Correspondence.” Monumenta
Nipponica 49:4, 1994: 524-529.
22 On the Shôwa Research Association in general, see Willi am Miles Fletcher III , The Search for a New Order:
Intellectuals and Fascism in Prewar Japan, The University of North Carolina Press, Chapel Hill : 1982. Shôwa
Research Association, originall y formed by Gotô Ryûnosuke and Rôyama Masamichi in 1933, aimed for a
comprehensive politi cal reform of the existing government, by way of promoting “statist” or “unionist” poli cies. The
Association consisted of journali sts and academics (among them Miki Kiyoshi, a Marxist student of Nishida’s) who
discussed the designing of a new national polit y for Japan. Pierre Lavelle suggests that it was an ultranationali st
organization, but Yusa Michiko disagrees. The Association was not “ultranationali st,” in the sense that its
“ revisionist” agenda tried to reform the existing bureaucratic government. However, this group was not at all on the
side of the li berals, since it did support the unity of Japan’s national polit y and the construction of the Greater East-
Asian Co-prosperity Sphere. Fletcher classifies it as “ fascist,” insofar as it mimicked the European model in its
support of a “corporativist” or “unionist” state and dictatorial politi cs (Fletcher 104).

5

as W.W.II , nationalism, Japanese national poli ty (kokutai), the East-Asian Co-prosperity Sphere,
and the Imperial House (kôshitsu). 23 One of the best-known among them is “The Principle of the
New World Order” (NKZ 12, 426-434).

This essay was first conceived in early 1943 at the request of the Tôjô mili tary
government, which sought a philosophical theory of the Greater East-Asian Co-prosperity Sphere
to be presented at a Greater East Asia Meeting later that year in November.24 Japan had lost its
fleet at Midway a year earlier and in February of 1943 its ground forces had been defeated at
Guadalcanal. In this atmosphere of intense emergency, Japan was shifting its policies toward
giving more independence to its colonies in order to “win support from their inhabitants in an
essentially defensive struggle” ; the Greater East Asia Meeting was planned in order to consolidate
this strategic move and to “ reaff irm their [the leaders of the Co-prosperity Sphere] unity and their
will to victory.”25

Despite his consistent dislike of the mili tary government, Nishida agreed to meet with some
of the top government off icials to discuss his ideas. Unable to understand Nishida’s views fully,
the government off icials requested that he write an essay on the topic. Nishida initially refused the
request, but eventually he wrote a draft of “The Principle of New World Order” in the hope that
the government off icials might learn something from him. The off icials still found it too diff icult,
so an edited version was produced by Tanabe Juri, a sociologist acquaintance of Nishida’s.26 The
edited version, which was circulated as a text by Nishida, contained many of Tanabe’s own pro-
mili tary ideas. To clarify his own view, Nishida returned to his draft and revised the essay. The
circulation of the three different manuscripts (the original draft, Tanabe’s version, and the final
version) created some post-War confusion regarding Nishida’s stance on the issues.27 The first
draft cannot be located today, and the final version became the off icial essay, published for the first
time in the Collected Works (NKZ 12) in 1966.28 Unless otherwise noted, all reference to the “New
World Order” essay will be made from the off icial version.

But even without the existence of different versions, the essay’s ambiguous language is
enough to yield quite a diverse range of interpretations. Unlike Heidegger’s poli tical writings which

23 See “The Problem of Japanese Culture” (Nihon Bunka no Mondai) which was originall y deli vered as a lecture in
1938 (NKZ 14, 389-417) and later turned into a longer essay and publi shed as a book by the same titl e in 1940 (NKZ
12, 277-394); “The Problem of the Basis/Reason of Nations” (Kokka Riyû no Mondai, 1941, NKZ 10, 265-337); “On
the Philosophy of History,” which was a speech presented to the Emperor (Rekishi Tetsugaku ni Tsuite, 1941, NKZ
12, 267-272); and the essays in “Supplement to the Fourth Collection of Philosophical Essays” (Tetsugaku Ronbun-
shû Dai-yon Hoi, 1943-44, NKZ 12, 397-434). “The Principle of New World Order” belongs to this Supplement.
24 Detailed discussions of the circumstances of the writi ng of the essay are found in Yusa Michiko, “Fashion and A-
letheia” [hereafter “Fashion”], Hikaku Shisô Kenkyû (Studies in Comparative Philosophy) 16, 1990: 281-294; Furuta
Hikaru, “ ‘Sekai Shin Chitsujo no Genri’ Jiken-kô” I and II, (On the Incident Concerning “The Principle of New
World Order”), NKZ 14 and 19, Inserts. 1979, 1980; and Ueda Hisashi, Zoku Sofu Nishida Kitarô (My Grandfather
Nishida Kitaro, II), Nansôsha, Tokyo: 1983, 227-244.
25 W.G. Beasley, Japanese Imperiali sm: 1894-1945. Clarendon Press, Oxford: 1987, 242. For the transcript of the
off icial declaration and discussion, see Satô Kenryô, Dai Tôa Sensô Kaikoroku (Memoirs of the Great East Asian
War), Tokuma Shoten, Tokyo: 1966, 318-322. The participants of this meeting were, besides Tôjô, the leaders of
China, Manchukuo, Thailand, the Phili ppines, and Burma.
26 Tanabe’s first name is li sted as “Suketoshi” in Sanseidô’s 1993 edition of Nihon Jinmei Jiten (Japanese
Biographical Dictionary), but according to Yusa it should read “Juri.”
27 For instance, in 1954 Ôya Sôichi read the second (Tanabe’s) version and accused Nishida of “selli ng his soul to
the milit ary” (Yusa, “Fashion,” 289). For a discussion of the difference between the Tanabe’s and the final version,
see Yusa, “Fashion,” and Ueda H, 232-233.
28 Since the 1966 edition of NKZ, the essay has been incorporated as “Appendix 3” to the “Supplement to the Fourth
Collection of Philosophical Essays.” (NKZ 12, 397-416). The “Supplement,” without the appendices, was originall y
an essay called “National Polit y” (“Kokutai”), but according to Shimomura, in order to avoid harassment from the
milit ary government, Nishida publi shed it under an inconspicuous titl e in 1944. See Shimomura Toratarô, “Kôki”
(“Postscript”), NKZ 12, 470-473.

6

cannot reasonably be used to show that he was an anti-Nazi, Nishida’s suggestive essay has been
used by both the defenders and opponents of his poli tics to support their case. To this day there is
no consensus on Nishida’s poli tical stance, and the representation of his position ranges from “anti-
nationalist liberal” to “ultranationalist,” and everything in-between.
III. The Controversy

As with any poli tical discourse, the positioning of the “Nishida’s case” in intellectual
history can be a reflexive process in the sense that the very representation of the case situates the
speaker in a particular poli tical position from which the discussion of the debate is projected. The
commentators’ use of the “New World Order” essay ill ustrates this point well ; some of the same
passages are interpreted in completely opposing terms depending on who is presenting the case. In
this sense, the representation of the essay is itself a testimony to the poli tical views of the
commentator.29

The essay should also be read against the historical background of the controversy
surrounding the Kyôto School. From the 1930s to the present, Nishida and the Kyôto School have
been attacked from both the right and the left. During the late 1930s and early 1940s, Nishida
barely escaped arrest by the ultranationalist “ thought police” for espousing “ liberal” academic
views; in the postwar period, “progressive intellectuals” attacked them for their “ultranationalist”
views. Today the participation of North American and European scholars in the debate has made
the situation more complex. Among intellectual historians of Japan, especially in the U.S., by far
the most common reading of Nishida and the Kyôto School places them as thinkers complicit with
wartime nationalism. However, Nishida’s “Zen” philosophy entered the U.S. academia via a
different route when the discourse of “bridging East and West” became popular in the mid to late
1950s. His thought became well known in the disciplines of comparative philosophy and religion,
but without any reference to poli tics. As exempli fied by scholars such as Nishitani Keiji , a
common portrayal depicted Nishida as a philosopher who synthesized elements of rational Western
philosophy and Eastern spirituali ty. Like present-day Kyôto scholars, Nishida and the pre-war
Kyôto School have been portrayed apoli tically as primarily religious thinkers.

In this climate, the debate is not simply between Nishida apologists and opponents. It has
to be understood also in the context of U.S.-Japan relations in terms of the understanding of the
Pacific War, of postwar experience and today’s environment. Obviously, the understanding of the
history of the Pacific War is not the same for Japanese and American scholars. Many Japanese
scholars have memories of the defeat and humili ation and of the American occupation during the
postwar period; and they have experienced Japan’s economic growth since the 1960s. During the
50s and 60s, some Western scholars romanticized Zen mysticism, which was subsequently re-
exported to Japan. To roughly break down the different groups with respect to the debate: There
are Japanese scholars who defend Nishida, Japanese scholars who criticize Nishida, non-Japanese
scholars who criticize Nishida, non-Japanese scholars who defend Nishida, and Japanese scholars
who are educated outside Japan who defend or criticize Nishida, not to mention Japanese-American
scholars who are interested in the debate. The assessment of the debate may also be made in the
context of broader issues such as “Eurocentrism,” “orientalism,” “ reverse-orientalism,” “Japanese
essentialism,” “Japan bashing,” and present-day nationalisms.
A. Nishida: An Ultranationalist?

To begin the survey from the critics’ end, Ben-Ami Shill ony states that the Kyôto School
philosophers “ justified the Pacific War as a legitimate response by Asia to Western Imperialism,”

29 As John Maraldo warns, “When making a case against the self-righteous assertion of nationali sm in a concrete
form, one should remain aware of the possibilit y of being infected with the same malady. Simply retreating to the
high ground of supposedly disinterested analysis is no guarantee of immunity. The process of criti cism must
somehow remain present before the eyes of the criti c.” “ Questioning Nationali sm Now and Then: A Criti cal
Approach to Zen and the Kyoto School,” Rude Awakenings, 335.

7

and in his discussion of Nishida he cites passages from Tanabe’s version of the “New World
Order” essay:

The Great East Asia War is a sacred war, because it is the culmination of the historical
progress of Asia. For a long time, the Anglo-Saxon imperialists have opposed the peoples
of East Asia and exploited their resources. The task of the liberated peoples now is to win
the war and establish the Great East Asia Co-Prosperity Sphere, in co-operation with the
Germans, Italians, and other peoples in Europe, who are engaged in a heroic struggle to
create a new order in Europe...Japan will win this war because her people are determined
to sacrifice their lives for it...Japan’s victory will save Asia and will offer a new hope for
mankind.30

Shill ony does not mention the existence of different versions of the text of the “New World Order”
essay but presents the passage as Nishida’s words. Such unabashed pro-war rhetoric is certainly
absent from Nishida’s version, but one should also remember that Nishida read Tanabe’s version
and did not object to it strongly.31 He seems to have regarded it as still containing the general idea,
and according to Ueda Hisashi, Nishida’s grandson and biographer, Nishida thought the Tôjô
government would not fully grasp his point anyway and he let Tanabe’s version pass in the spirit of
resignation.32

Other strong critics include John Dower who claims that “ the Kyôto School also made it
clear that the current conflict represented Japan’s ascension as the leading ‘world-historical race.’
To them as to all other Japanese patriots, the war in Asia and the Pacific was a ‘holy war,’ and
represented an unprecedented struggle for the attainment of a transcendent Great Harmony
(Taiwa).” 33 Tetsuo Naji ta and H.D. Harootunian assert that “no group helped defend the state
more consistently and enthusiastically than did the philosophers of the Kyôto faction, and none
came closer than they did to defining the philosophic contours of Japanese fascism.”34 Peter Dale
and Robert Sharf accuse Nishida of being a quintessential nihonjinron philosopher and relate his
thesis of the “unity of subject and object” to fascist ideology.35 Bernard Faure asserts that
“Nishida eventually placed the formulas borrowed from Western philosophy and Buddhism in the
service of nationalism, apparently espousing the kokutai ideology,” and that the “ ideological

30 Ben-Ami Shill ony, Politi cs and Culture in Wartime Japan, Oxford University Press, New York: 1981, 112, 197.
Shill ony’s citation refers not to the version found in NKZ but to various sources in Japanese on intellectual history:
Arakawa Ikuo and Ikimatsu Keizô, eds. Kindai Nihon shisô-shi , Yatsugi’ s Shôwa dôran shishi. Ueda Hisashi notes
how Nishida abhorred terms such as “holy war.”
31 In a letter to Shimatani Toshizô, Nishida writes, “Enclosed is a pamphlet which summarizes my discussion with
the chief of the bureau of milit ary affairs. This is written by someone else and is ‘moderate’ . It seems that the
leaders of the Army understand it” (#1841, NKZ 19, 268: Nishida writes ‘moderate’ in Engli sh).
32 Ueda H, 233.
33 John Dower, War Without Mercy: Race and Power in the Pacifi c War, Pantheon Books, New York: 1986, 227. See
also 216, 350 n28, 351n46. Dower’s focus is on a so-called “Chûôkôron” (Central Review) roundtable discussions
held by Nishida’s students in 1941-1942, subsequently publi shed in the journal in 1942-1943. The participants were
Kôsaka Masaaki, Suzuki Shigetaka, Kôyama Iwao, and Nishitani Keiji : Suzuki and Nishitani also participated in the
“Overcoming of Modernity” debate. The debates contained some of the most ardently pro-war statements made by
these thinkers. The translation of some of the discussions in Engli sh has been prepared by James Heisig. See also
Naoki Sakai, “Modernity and Its Criti que: The Problem of Universali sm and Particularism,” Postmodernism and
Japan. For a defense of these discussions, see Horio Tsutomu, “The Chûôkôron Discussions, Their Background and
Meaning,” in Rude Awakenings. For passages omitted by Horio, see Maraldo’s essay in Rude Awakenings. Nishida
kept close contact with his students and the letters show that he did not disagree with their ideas, although he warns
Kôsaka, for instance, to stay away from certain politi cal groups (see his letters, #1815, 1818, 1822, NKZ 19, 257,
259, 261). The participants never made a publi c apology after the War.
34 See their “Japanese Revolt against the West: Politi cal and Cultural Criti cism in the Twentieth Century,” The
Cambridge History of Japan. Cambridge University Press, Cambridge: 1988. 6:741.
35 Dale, 35, 37, 194, 218. Sharf says, “Nishida was himself guilt y of the most spurious forms of nihonjinron
speculation.” “ Zen and Japanese Nationali sm.” History of Religions, 33:1, 1993, 23.

8

component of Nishida’s philosophy is so explicit that philosophers can no longer overlook it.”36

Hiromatsu Wataru, a Japanese philosopher, holds Nishida theoretically responsible for the “pro-
war philosophy” of the Kyôto School: “ the themes developed in the theories of ‘Overcoming of
Modernity’ and ‘ the philosophy of world history’ which the second generation Kyôto School
advocated are a legitimate consequence of developing the intentionali ty immanent in Nishida’s
philosophy.”37

Perhaps the most sustained demonstration of Nishida’s theoretical complicity with
nationalist ideology is presented by Pierre Lavelle. He argues that “Nishida’s poli tical ideas
belong to the common base of ultra-nationalism” 38 in the sense that he endorsed “ religious
traditionalism which was intrinsically nationalist,” exempli fied in his Tennô [Emperor]-centrism,
his endorsement of the national poli ty, and his support for the construction of the Greater East-
Asian Co-prosperity Sphere. Lavelle’s strategy consists in comparing a number of passages from
Nishida with ultranationalist doctrine, including its off icial manifesto, Kokutai no Hongi (The
Cardinal Principles of the Japanese National Polity).39 For Lavelle the “New World Order”
essay provides ample evidence that Nishida’s poli tical thought was ultranationalist.

For example, Lavelle cites Nishida’s conclusion from the “New World Order” essay that
the “solution to the present world’s problems will come from those principles of our kokutai
[national poli ty]. It seems that not only Britain and America must submit to these principles, but
also the Axis powers too must follow them”40 This line of thinking typifies the nationalist agenda
which justified Japan’s “mission” in Asia.41 Although Lavelle notes Nishida’s antagonistic relation
to the government, overall he claims that Nishida “supported Japanese mili tary expansion” and he
“came closest to ultra-nationalism in his vision of world history, and more particularly Japan’s role
in it.”42

Lavelle further cites a number of passages from the “New World Order” essay to show
Nishida’s fundamental agreement with the ultranationalists’ geopoli tical conception. 43 Regarding

36 Bernard Faure, “The Kyoto School and Reverse Orientali sm,” Japan in Traditional and Postmodern Perspectives.
Charles Wei-shun Fu and Steven Heine, eds. State University of New York Press, Albany: 1995. 253, 249.
37 Hiromatsu, 202. However, two months before his death, Hiromatsu issued a striking statement which seemed to
endorse the very idea he criti cized earlier: “Let us call for a new East-Asian structure which centers on Japan and
China! A new world order based on this! Time seems ripe that this can be a slogan of the anti-establi shment left, as
containing a fundamental re-evaluation of Japanese capitali sm itself.” “ Tôhoku Ajia ga Rekishi no Shuyaku ni
(Northeast Asia [plays] the Leading Role in History).” Asahi Shimbun, March 16, 1994, 16. I would li ke to thank
Noe Shinya for calli ng my attention to this material and for our discussion.
38 Lavelle, 163-164.
39 For a striking similarity of terminologies between Nishida’s words and Kokutai no Hongi, see Lavelle 146-148.
For an Engli sh translation of Kokutai no Hongi, see Kokutai no Hongi: Cardinal Principles of the National Entity of
Japan, R.K. Hall , ed. Crofton, Newton: 1974.
40 Lavelle, 158-159; NKZ 12, 434.
41 In his collection of essays Thought and Behaviour in Modern Japanese Politi cs (Ivan Morris, ed. Oxford
University Press, London: 1963), politi cal scientist Maruyama Masao explains that Japanese ultranationali sm also
contained an internal logic for expansion. According to the doctrine “absolute values are embodied in the person of
the Emperor himself, who is regarded as ‘ the eternal culmination of the True, the Good, and the Beautiful throughout
all ages and in all places’ ” (Maruyama 8). This “eternal virtue” moreover is full y reali zed only when it “starts to
spread out in waves from its central entity, the Emperor, to the rest of the world” (Maruyama 9). So in order for
Japan to spread the imperial virtue--the “just cause”--it is necessary to act; “when the nation acts, it is ipso facto in
the just cause” (Maruyama 9). As Maruyama argues, this thinking justified the ideology of “spreading the just cause
throughout the world” and “ the Empire of Japan as the culmination of the True, the Good, and the Beautiful.” By its
very nature Japan was “unable to do wrong; accordingly the most atrocious behaviour, the most treacherous acts,
could all be condoned” (Maruyama 9). Ueda Shizuteru, however, disputes that Nishida ever considered the Emperor
as absolute. See Ueda S, “Question,” 95 n4.
42 Lavelle 156.
43 For instance, “ ‘The present world is li ving in an era of increasing awareness of the world. It is an era when, as
each state reali zes its world mission, an entirely new world must be formed’ ” (Lavelle 159, NKZ 12, 427). This

9

the idea of regional power blocs--a central thesis of the ultranationalists--he quotes one of the most
frequently cited passages from the essay:

Each state must go beyond itself in order to first build a particular world unified in
accordance with regional traditions. And the union of these distinct worlds buil t on such
historical bases will form a mondialized world that embraces the entire world...Such must
be the principle of the new world order, the establishment of which is the goal of the
present World War. Such is the meaning of our country’s concept of ‘ eight corners, one
world.’44

Lavelle calls this idea “imperial doctrine in its most ultra-nationalist phase, in particular with its
vision of the new world order as a kind of end of history.”45 While the apparent respect for
regional particularity seems to indicate Nishida’s implicit objection to Japan’s colonial actions in
Asia, it was still ambiguous since “ the most extreme expansionists, mili tary included, used the
same language.”46 In conclusion, Lavelle states, “Nishida’s poli tical ideas belong to the common
base of ultra-nationalism--his support for the theory of blocs and for the project of Japan’s world
poli tico-cultural preeminence.”47 His opposition to the extreme right was not suff icient to place
him outside the category of ultranationalism, as there were several ultranationalist factions which
opposed the extremists.48
B. Nishida: A Liberal?

On the other end of the spectrum, defenders Yusa Michiko and Ueda Shizuteru argue that
Nishida was straightforwardly opposed to Japanese nationalism and imperialism.49 Their general
strategy is to focus on the historical circumstances and Nishida’s personal writings--letters and
diaries--to show his antipathy toward the mili tary government.50 Their claim rests on Nishida’s
intent as evident in his writings, which they believe shows his anti-imperialism and
cosmopoli tanism. In their view Nishida re-interpreted wartime slogans and gave them a
philosophical meaning contrary to the spirit of nationalism, even in the “New World Order” essay.

One of the strongest criticisms of Nishida’s poli tical writings concerns his support of the
Imperial House. To counteract the accusation that Nishida subscribed to ultranationalist tennô

“new world order” consists of power blocs formed around great powers: “ ‘ In the case of East Asia today, [the central
element] is no other than Japan’ ” (Lavelle 160, NKZ 12, 429). Lavelle also notes Nishida’s allusion to the direction
of world civili zation after the East Asian War in comparison to the ancient Persian War’s legacy in the development
of European history (Lavelle 159 n124, NKZ 12, 429).
44 Lavelle 160; NKZ 12, 428; emphasis in the original. One of the items of the declaration at the Great East Asia
Meeting reads: “Each nation of the Great East Asia should respect each other’s tradition and each people should
promote each other’s creativity in order to enhance the culture of Great East Asia” (Satô 318).
45 Lavelle 160.
46 Lavelle 161. Lavelle cites the pre-1935 war minister and the leader of the Imperial Way Faction Araki Sadao: “ It
is entirely superficial to consider Japan a milit aristic or imperiali stic country. Such an idea can only be had by
someone who does not know Japan takes up arms only in the struggle for peace” (Lavelle 161, n138). Even Tôjô
Hideki, the leader of the expansionist poli cy, stated in his war crimes trial that “Japan had set itself to create in
Greater East Asia ‘governments which would be in accordance with the desires of the inhabitants, as was the
government of Manchukuo’ ” (qtd. Beasley, 241).
47 Lavelle 164.
48 The dominant milit ary ultranationali sts were the army’s Control Faction (Tôsei ha) which included Tôjô Hideki.
Opponents to this faction included Araki Sadao’s Imperial Way Faction (Kôdô ha), the twice prime minister Konoe
Fumimaro’s moderate group, and the reformist right (kakushin uyoku), including fascists.
49 Ueda S, “Question,” and Yusa Michiko, “Fashion,” “ Totalitarianism,” and “Nishida and the Question of
Nationali sm,” [hereafter “Nishida”] Monumenta Nipponica 46:2, 1991, 203-209. See also Ueda’s “Nishida Kitaro--
‘Ano Senso’ to ‘Nihon Bunka no Mondai,’ ” and Yusa’s “Amerika de Nishida Kenkyu o Kangaeru,” both in Shisô
vol. 857. November 1995. 107-133, 221-235. For other defense see the articles in Rude Awakening by the present-
day Kyôto scholars. See also Ôhashi Ryôsuke, Nihon-teki na mono, Yôroppa-teki na mono (Things Japanese, Things
European), Shinchô-sha, Tokyo: 1992, Chapter 7.
50 For the numerous citations of letters, see Yusa’s essays.

10

(Emperor)-centrism, Yusa and Ueda explain that Nishida’s “cordial sentiments” toward the
Imperial family were due to the fact that he grew up in the Meiji Era.51 For the Meiji generation
the emperor was “a symbol of the new experiment in national unification,” a symbol for the end of
Japan’s feudal era.52 Nishida “maintained throughout his li fe warm feelings toward the Imperial
family, just as many Japanese felt affectionately toward the Emperor Meiji .”53 This was a common
sentiment among Nishida’s generation and it should be distinguished from the ideologized Emperor
worship of the period. In fact, Ueda points out that Nishida considered the alli ance of the
reactionary ideology and the imperial family “extremely dangerous” and consequently the Japanists
charged that his philosophy was not “ in line with the empire of Japan.”54

Yusa and Ueda’s strongest defense of Nishida stresses the universalist implications of his
philosophy. They believe his concept of the “ formation of a global world (sekaiteki sekai, or
sekaishi-teki sekai)” developed in the “New World Order” essay testifies to his anti-nationalism,
because this notion takes into account the autonomy of regional worlds and argues for a peaceful
co-existence of a multiplicity of nations. Curiously, for support Yusa cites the passage Lavelle
uses to argue for Nishida’s complicity with the imperialist doctrine: “ ‘Each nation should develop
its unique tradition in accordance with its heritage and tradition, but at the same time, it should
go beyond itself [that is, its national interests] in order to form a global unity.’ ”55 Ueda and Yusa
appeal to Nishida’s idea that “ ‘ the principle of the formation of the global world does not negate
the individual uniqueness of each nation. On the contrary. Each nation fully lives its historical
existence, and yet the world concretely realizes its unity.’ ” 56 This “dialectical” vision preserves
both the uniqueness of individual and national “moments” (individual in relation to a nation and
nations in relation to the world) and the whole (a nation with respect to its people and the world
with respect to nations). Yusa claims that Nishida’s cosmopoli tan views actually oppose
imperialist nationalism which merely negates the other in order to assert itself. In Ueda’s view,
Nishida’s phrase, “nations transcending themselves while remaining true to themselves,” signifies
“his continued respect for the historical li fe of specific people with specific cultural traditions.”57

Regarding Nishida’s apparent endorsement of the East-Asian Co-prosperity Sphere and
other wartime slogans such as “The Eight Corners, One Roof,” Ueda and Yusa claim that Nishida
was actually engaged in a “tug-of-war over the meaning of the terms,” a “semantic struggle” in
which he gave different meanings to conventional poli tical slogans.58 For example, in the “New
World Order” essay Nishida states:

[E]very nation/people is established on a historical foundation and possesses a world-
historical mission, thereby having a historical li fe of its own. For nations/peoples to form
a global world through self-realization and self-transcendence, each must first of all form a
particular world in accordance with its own regional tradition. These particular worlds,
each based on a historical foundation, unite to build a global world. Each nation/people
lives its own unique historical li fe and at the same time joins in a united global world
through carrying out a world-historical mission. This is the ultimate Idea [principle] of
human historical development, and this is the principle of the New World Order which

51 Ueda S, “Question” 94; Yusa, “Fashion” 292.
52 Ueda S, “Question” 94.
53 Yusa, “Fashion” 292.
54 Ueda S, “Question” 94.
55 Yusa, “Nishida,” 206.
56 Yusa’s translation, cited in her “Nishida,” 206: Original in NKZ 12, 428. See Ueda S, “Question” 89.
57 Ueda S, “Question” 89.
58 See Ueda S, “Question” 90-96. Yusa, “Totalitarianism,” 126-131.

11

should be sought in the current world war. It seems that our country’s principle of the
“Eight corners, one world” [hakkô iu or hakkô ichiu] expresses this idea.59

This culturalist interpretation of the phrase has nothing to do with the mili tarist use of the slogan.
In Yusa’s view, “ the ideal of ‘ bringing everything under one roof’ is not a nationalist slogan for
Nishida, but the expression of a principle aimed at realizing a global unity of independent
countries.”60

With respect to the idea of the East-Asian Co-prosperity Sphere, Nishida was trying to
articulate a vision of a positive union of Asian nations forming a “particular world” or a co-
prosperity sphere among other co-prosperity spheres, to bring about a peaceful new world order.61

Such geographically organized “particular worlds” were viewed as a necessary mediation between
an individual and global unity. Yusa also stresses the positive aspect of such an Asian union
against the Western imperial powers. She refers to the passage in the “New World Order” essay
where Nishida compares the East Asian war’s possible contribution to world history to the ancient
Persian War’s contribution to European history. Regarding Japan’s leadership in Asia, she notes
that given his criticisms of the mili tary regime, “ it is more logical to read these lines as a call for
Japan to return to the humaneness and morali ty of its original national spirit, to lay down its arms
and only then to presume to guide its Asian neighbors into a new era.”62 Thus, in their view,
Nishida’s understanding of the notion of East Asian Co-prosperity Sphere was not at all the same
as the mili tary’s expansionist notion. “By twisting the phrase ‘Greater East Asian Prosperity
Sphere’ to his own purposes, Nishida set up a kind of ‘war over words’ with the Army and the
Japanists.”63

To show Nishida’s objection to the mili tary, Yusa summarizes the conclusion of the “New
World Order” essay: “Merely self-centered nationalism is but an ‘ethnoegocentrism,’ which is not
free from invasionism and imperialism...Only by discovering ‘globali ty’ and ‘universali ty’ within
the Japanese tradition, could Japan play a leading role in East Asia.”64 This point, according to
Yusa, is “Nishida’s carefully stated criticism of Japanese imperialistic activities overseas” to the
extent that he could express it: “given the fact that voicing any criticism at all could cost a person’s
li fe, the aging philosopher put up a remarkable resistance.”65 Ueda also characterizes the essay as
a “clear critique of the Japanists and an unmistakable warning to the Army.”66 He stresses
Nishida’s culturalist thesis which relativizes one’s own culture in favor of an interactive, pluralistic
model.67 Because Japanese culture is dialectically related to all other cultures--retaining its own
specificity as well as negating itself in relation to its “other”--it cannot be absolute as the Japanists
claimed, let alone justify the expansionist agenda.

In sum, Ueda and Yusa appeal to Nishida’s universalist theory and his good intentions as
evident in his re-interpretations of ultranationalist notions. Because he had a parallel philosophical
story to tell about the language of the off icial doctrine, as it were, his writings cannot be read as
endorsing nationalism. As Yusa concludes, “When he locked horns with nationalistic ideologues,
he did so in the language of the day. Rather than invent a new vocabulary that would rise above

59 NKZ 12, 428. Compare with Lavelle’s translation above.
60 Yusa, “Totalitarianism,” 127-128.
61 See Ueda S, “Question” 88-89.
62 Yusa, “Totalitarianism,” 128-129.
63 Ueda S, “Question” 91.
64 Yusa, “Fashion,” 286: NKZ 12, 432-433. The term “universalit y” does not occur in the original.
65 Yusa, “Fashion,” 286 and “Nishida,” 207. But “anti-ethnocentric and universali stic” views were also endorsed by
Tôjô. One of the items of the declaration for the Great East Asia Meeting reads: “Each nation of Great East Asia
should appreciate amity among all nations, eliminate racial prejudice, promote a wide range of cultural exchange,
open resources, and thereby contribute to the advancement of the world” (Satô, 319).
66 Ueda S, “Question” 90.
67 Ueda S, “Question” 99-106.

12

the fray, he took up the jargon and slogans of the day and sought to redeem them from their petty
provincialism by opening them up to a more universal perspective.”68 In Ueda’s words, “criticisms
depicting Nishida as a nationalist, a promoter of the ‘Japanese spirit’ , a supporter of the war, an
ideologue of the Greater East Asia War, an absolutizer of the emperor, and so forth cannot be
substantiated either in Nishida’s own writings or in their actual historical context.”69

The disagreement between the critics and defenders revolves around the relative
importance of Nishida’s personal agenda and beliefs as opposed to the objective role of his
philosophy within the ultranationalist poli tical mili eu. As Lavelle makes clear in his reply to Yusa,
his emphasis is not the intellectual biography of Nishida but situating his philosophy, which was
designed for the public, in the history of poli tical ideas.70 The debate also turns on what is referred
to as “ultranationalism.” In Yusa’s and Ueda’s reading, the term specifically designates the Tôjô
government’s mili tarism. In Lavelle’s wider usage, it describes an ideology which is aligned with
the imperial doctrine in general. For the critics the fact that Nishida personally opposed the
mili tary government--evident in private writings--is not suff icient to show that he was opposed to
nationalism, since, as Lavelle points out, anti-government views were also standard within many
ultranationalist groups (professional patriots, agrarianists, state Socialists, fascists, and even
genuine social revolutionaries).71

What interests the critics is the level of theoretical complicity with the ultranationalist
doctrine that Nishida’s writings exhibit, regardless of his intent. As a result, critics often overlook
the significance of the “semantic struggle,” that is, Nishida’s culturalist or philosophical re-
interpretation vis-a-vis the government’s imperialistic doctrine, and focus only on the similarities.
He does indeed suggest that it was precisely because Japan was able to embody a “world-
historical” or cosmopoli tan kind of nationalism that it should lead Asia. All was of course said in a
tone of hope and good will for the peaceful coexistence of nations on a global scale. In that
context, it is true that the construction of the Asian bloc was believed to be necessary to counteract
Western imperialism as a stepping stone to the realization of such a global vision. But it is on this
point that the critics consider Nishida a nationalist; he could not have been so uninformed or naive
as to be ignorant of the Japanese invasion of Korea, Manchuria and China in the construction of
the Greater East-Asian Co-prosperity Sphere. The fact that his philosophical re-articulation
implicitly criticized the mili tary government is hardly a source of comfort, in the face of colonial
brutali ty which was taking place in Asia under Japan’s “ leadership.” It is true that he could not
have written anything which openly opposed the government, but he could have chosen to be silent
had he fundamentally disagreed with its expansionist policies.
C. Nishida: An Ambiguous Legacy

The “moderates” in the debate are aware of the diff iculty involved in sorting out the
problem of how to discuss Nishida’s apparent personal opposition versus the ideological
complicity of his writings, as well as how to understand his “nationalism.” Jan Van Bragt, for
example, distinguishes three levels at which a particular thought system can align itself with
nationalism: First, “nationalism is the fundamental inspiration of a thought system” (as might be
the case with Hitler’s Mein Kampf); second, though nationalism may not be fundamental, it is “one
of its main determinants” ; and third, “ the nationalistic elements are found in at least some of the

68 Yusa, “Totalitarianism,” 131.
69 Ueda S, “Question” 96.
70 Yusa and Lavelle, 527. Jan Van Bragt also suggests that “ the judgment that is ours to make is not on the Kyôto
philosophers as persons--whether they were nationali sts or not--but only on the relationship of their philosophy to
nationali sm.” “ Kyôto Philosophy--Intrinsicall y Nationali stic?” Rude Awakenings, 242.
71 For a discussion of various ultranationali st groups, see Maruyama; Hiromatsu, Chapter 5. For Hiromatsu’s
indirect criti cism of Nishida apologists see Hiromatsu, 205-206.

13

texts in question.”72 He claims that it is clear that Nishida and other Kyôto thinkers do not belong
to the first group, as their fundamental philosophical preoccupation was not social or poli tical but
rather metaphysical, religious, or aesthetic. He does not explicitly state whether they belong to the
second or third group, but he asserts that their philosophy was “ intrinsically nationalistic” in the
sense that the basis tenet of their religious philosophy--the notion of “absolute nothingness”--was
conducive to nationalism.73

John Maraldo also points out the danger of over-poli ticization in reading Nishida’s texts.
He carefully examines the reasons for such poli ticization and separates the pernicious aspects of
Nishida’s thought from the positive contributions his philosophy can make in today’s intellectual
context. With respect to Nishida’s involvement in state poli tics, Maraldo claims: “He thought he
was saying or doing one thing; his audience took his words for something else. He thought he was
borrowing their language to convince them of alternative possibili ties; they missed the gist of the
alternatives or missed the point altogether.”74 Maraldo argues that Nishida was not intentionally
complicit with Japanese state nationalism, although he was complicit “more by effect than
intention” and thereby should still be held responsible.75 Although we must dismiss certain aspects
of Nishida’s thought--his nationalism, cultural “ Japan-centrism,” and “ reverse orientalism”--
Maraldo points out that other aspects of Nishida’s insight regarding world culture have universal
import and should be positively re-evaluated in today’s multicultural and multinational contexts.

Andrew Feenberg, also a moderate, raises issues regarding the “New World Order” essay
on a philosophical level.76 He acknowledges that Nishida was “critical of racist and totali tarian
interpretations of off icial policy” and that “ it is important to distinguish Nishida’s rather complex
dialectical universalism” from the particularism of the ideologies of Japanese exceptionalism.77

Like Ueda and Yusa, Feenberg also grants that Nishida did have a universalist philosophical
system which would vindicate cultural expressions of each regional tradition in opposition to
ethnocentric imperialism.78 Nevertheless, in Feenberg’s view, overall Nishida held a nationalist
position which was rather conventional at least until l ate 1944. He argues that after that point, as
defeat seemed inevitable, Nishida radically shifted to a strictly non-mili taristic, “ cultural”
nationalist discourse.79 The general idea of Japan as a nation able to contribute to global culture
did not change, but the new expression focused exclusively on the cultural contribution without
mili tarism. Feenberg points out that Nishida shifts his point of comparison from the Greeks to the
story of the ancient Jews who maintained their “ spiritual self-confidence” even after their defeat by
the Babylonians.80

The connection between his philosophy and wartime ideology, Feenberg argues, has to do
with two elements in Nishida’s writings: one is the philosophical preeminence Nishida attributes to
the notion of the emperor, and the other has to do with how the Japanese self-assertion is to be
realized vis-a-vis the West and as a leader of Asia. In Feenberg’s reading, “ for Nishida the

72 Van Bragt, 243.
73 For this argument see Van Bragt, 245-252.
74 John Maraldo, “Sekai Bunka no Mondai: Nishida no Kokka to Bunka no Tetsugaku no Taitoku e,” Shisô. Vol.
857. November 1995. 172.
75 Maraldo, “Sekai,” 174.
76 Andrew Feenberg, “The Problem of Modernity in the Philosophy of Nishida,” Rude Awakenings, 151-173.
77 Feenberg, 151, 154.
78 Feenberg uses the quote: “Each people stands on its own historical ground and has its own world mission, and
that is how each nation possesses a historical li fe...In such a world each national culture expresses its own unique
historical li fe and, at the same time, through their world-historical missions they all unite to form one world”
(Feenberg 165, NKZ 12, 428).
79 This reading is contested by defenders who maintain that from the beginning Nishida’s discourse had been purely
culturali st.
80 Feenberg 172.

14

imperial house lay at the center of both the poli tical and cultural systems. As such, he called it the
‘ identity in contradictions’ , situating it mysteriously beyond the reach of his own concept of action
as a system of reciprocities.”81 Indeed, as Nishida explains in the “New World Order” essay, the
true imperial will would guarantee the benevolent new world order, since it embodies a principle of
“world-historical” realization which would emancipate all nations. What is problematic in this
formulation is to treat the imperial house--a “particular” because it is a historical entity--as if it
were a metaphysical universal, a “place of nothingness” which transcends all particularities and
embraces the world in its emptiness.82 Had Nishida not subscribed to the state nationalist view of
the imperial house as transcendental presence, he would have seen the problem in his own
formulation.83 As it stands, his theory of the imperial house conforms to the conventional state
nationalist agenda that the imperial will ought to spread throughout the world because it is just.
Here cultural nationalism becomes imperialistic.
 With respect to the theory of self-assertion, while the claim for cultural co-mingling seems
innocent enough, “Nishida’s conception of cultural self-aff irmation seems to have gone well
beyond the search for a fruitful dialogue and embraced mili tary struggle as a positive moment.”84

Feenberg sees no evidence that Nishida rejected the orthodox Hegelian defense of wars as a means
for modern nations to aff irm themselves spiritually. This was a common view held by many
Japanese who were enthusiastic about the War, which was interpreted as an important historical
moment in Japan’s struggle for recognition in a new global community. Feenberg acknowledges
that “Nishida opposed war with the U.S. and he emphasized the importance of cosmopoli tan
cultural interaction to an unusual degree,” but nevertheless “his occasional comments on world
poli tics appear to follow the conventional opinion of the day.”85 Regarding the “New World
Order” essay, Feenberg says it is “ telli ng the old Hegelian story of national identity.”86

What is worse, Nishida “did not explain why Japan would have to mimic Western
colonialism to achieve [the] laudable goal” of creating the new global community, and “his
understanding of events appears strangely anachronistic.”87 Feenberg refers to a passage from the
“New World Order” essay comparing the legacy of the Persian War for European culture and the
East-Asian War for Asian cultures, also mentioned by both Lavelle and Yusa.88 This passage
implies that Japan’s defeat would signify the destruction of the very possibili ty of what Nishida
calls a “world-historical” cosmopoli tan culture; consequently, Japan would have to win in order to
secure a peaceful new world order.

The main problem, in Feenberg’s view, is that even though Nishida seems to have been
aware that the actual Japanese presence in Asia was just another Western imperialism in disguise,
he still tried to give it an alternative philosophical articulation as a cultural program. At the very
historical moment Europeans were giving up on colonialism, Japan was beginning to establish an

81 Feenberg 168.
82 Augustin Jacinto Zavala argues that “ the emperor’s mythical, religious qualit y as a divine epiphany god is rather
better associated with the Throne [kôshitsu] than with a particular individual or group of individuals. This is the
sense in which he [Nishida] sees the emperor system as a microcosm that mediates a wider historical macrocosm,
perhaps even the macrocosm.” Zavala distinguishes the Imperial Throne [kôshitsu] , which he sees as the “place” of
the emperor, from the emperor as a particular individual. “The Return of the Past: Tradition and the Politi cal
Microcosm in the Later Nishida,” Rude Awakenings, 143. According to Van Bragt the notion of “ immanent
transcendence” in Mahayana Buddhism facilit ated the identification of the Absolute and the state. (Van Bragt 251)
83 As Feenberg notes, “ in Heideggerian terms, this is to ignore the ontological difference and to identify Being itself
with a particular being” (Feenberg 168 n49).
84 Feenberg, 167.
85 Feenberg, 168.
86 Feenberg, 170
87 Feenberg, 170.
88 Feenberg, 170: NKZ 12, 429.

15

Asian empire. As a serious thinker who criticized Western imperialism, he should not have
supported the construction of the Greater East Asian Co-prosperity Sphere in any form. To the
extent he supported it (regardless of the fact that his reformulation of its meaning differed from the
off icial story), Nishida was complicit with the conventional state nationalism of the time.

Other moderates include Takeuchi Yoshitomo, a Japanese Marxist, and Shimizu Tarô, a
sociologist.89 They both agree that Nishida’s philosophy was not in itself theoretically conducive
to the imperialist doctrine, and that his support of the Emperor was not ultranationalist.90

However, they believe that Nishida nevertheless did not go beyond the conventional nationalism of
the time, a problem chiefly due to his lack of realistic poli tical consciousness.91 For instance, in
Shimizu’s view, the re-interpretation of poli tical slogans in the “New World Order” essay
represents a “philosophy which ratifies the status quo,” because it fails to provide “appropriate
criticisms of current situations” which are concretely founded on the “understanding of the world
based on empirical facts.”92

The moderates reviewed here all agree that for better or for worse Nishida’s poli tical
writings are genuinely ambiguous; they contain elements which resist support for the
ultranationalist doctrine as well as claims which could be construed as endorsing the
ultranationalist agenda. The moderates thus reject the critics’ straightforward representation of
Nishida as an ideologue of ultranationalism. However, the signs of cosmopoli tanism are not
suff icient to make of Nishida a liberal opposed to the war, since the ambiguity in his writings do
contribute to ideological complicity.93

IV: Conclusion
This survey of the controversy demonstrates the Rashômon-esque nature of representing

Nishida’s poli tics. Nishida died on June 7th, 1945, at the age of 75, two months before Japan’s
ultimate surrender. We thus have no testimony of his own postwar self-reflection regarding his
poli tical essays. It is important to keep in mind that the debate should not be understood in terms
of attacking or defending Nishida. It should rather be approached as an attempt in how to
responsibly evaluate a piece of highly ambiguous poli tical writing and to assess its continued
significance in today’s poli tico-philosophical mili eu. One must remember that in addition to the
diff iculty of imagining what the world was like for Nishida, the whole process of reconstructing the
narrative of his views and of historical contextualization is itself poli tical. Our task is to

89 See Takeuchi Yoshitomo, Nishida Kitarô to Gendai (Nishida Kitarô and the Present), Regulus Library, Daisan
Bunmeisha, Tokyo: 1978, 100-101; and Shimizu Tarô, “ ‘Rekishi-teki Keisei Sayô no Ronri’ no Hikari to Kage:
Nishida Kitarô no ‘Kindai no Chôkoku’ ron Saikô” (The Bright and Dark Sides of ‘ the Logic of Historical
Formation’ : Rethinking Nishida Kitaro’s theory of ‘Overcoming of Modernity’) , Gendai Shisô 21:1, 1993: 120-136.
90 As Shimizu notes, on theoretical level, Nishida’s philosophy “does not have the character of supplying an
ideological basis for nationali sm or totalitarianism.” This is in contrast, for instance, to Tanabe Hajime’s Logic of
Species (Shu no Ronri) or Watsuji Tetsurô’s theory of aidagara, or “Being-between,” both of which could
theoreticall y support fanatic nationali sm (Shimizu 128). In Takeuchi’s words, “Nishida’s philosophy was not
designed to found the imperial doctrine; there is no logical necessity which would internall y connect them. The
adherence came from Nishida’s subjective sentiments” (Takeuchi 101).
91 Takeuchi notes that Nishida’s theory of nationhood “did not go beyond Hegel,” that “his understanding of the
national polit y was utterly conventional,” and that he “expected the imperial house to guarantee the universalit y and
creativity of Japanese culture to contribute to humanity as such” (Takeuchi 100). Shimizu call s Nishida’s Nihon
Bunka no Mondai (The Problem of Japanese Culture) a “dishonorable work” because of its “obvious weakness in the
understanding of realit y” (Shimizu 128).
92 Shimizu, 129. He continues: “But if I may add, the isolation of theoretical notions due to the weakness in
grasping realit y is not limited to Nishida. It is a big structural weakness of the discussions of this period, common
among many of the philosophers who studied under Nishida, such as Miki Kiyoshi, and politi cal theorists such as
Rôyama Masamichi.”
93 As Van Bragt states, “establi shing li nks with nationali sm was not a necessary consequence of the ideas of the
Kyôto philosophers, and yet that the bonds that did eventuall y formed are not as surprising, unnatural, or ill ogical as
they perhaps should have been” (Van Bragt 250).

16

understand the phenomenon of “Nishida’s case” from a perspective that is sensitive to such
multiple inflections.

17

Nishida K itarô

The Pr inciple of the New World Order (1943)
[Sekai Shin-Chitsujo no Genri]94

Translation by Yôko Ar isaka

Each world-epoch possesses its own project. As each epoch seeks to realize its project, it passes
into the succeeding epoch. For instance, the project of 18th Century Europe involved self-
realization at the level of an individual, i.e., individualism and liberalism. It was not yet time for
nations to oppose other nations in a single historical world. Roughly put, England ruled the seas
and France dominated the land.

[427]95 However, in the 19th Century, Germany and France came into conflict in a
historical world called “Europe.” Ultimately, the two great powers--Germany and England--came
into conflict in global space. This is the cause of World War I. The 19th Century involved self-
realization at the level of nations, i.e., imperialism. Each nation considered its historical mission to
be strengthening itself by subjugating others.

However, this is still far from the self-realization of the nation’s world-historical
mission.96 Since the 19th Century, imperialism as well as class struggle have dominated the
world.97 So long as a nation lacks awareness of its world-historical mission and therefore remains
in the imperialist standpoint, class struggle too will continue. Communism is totalistic98, but its
principle still derives from the 18th Century abstract conception99 of the world based on
individualism. It can be seen as an opposition to 19th Century thought, based on 18th Century
thinking. However, like imperialism, it too belongs to the past.

Today’s world, I believe, should be considered the epoch of global self-realization. Each
nation must realize its own world-historical mission, and together they must constitute [what I call]

94 This Engli sh translation is prepared with kind permission from Iwanami Shoten, Publi shers, Tokyo.
95 The original pagination in NKZ, as well as interpolations and Japanese terms, are added in square brackets. The
pagination appears at the beginning of a full sentence in each page in the original.
96 The term, “world-historical” (sekai-shi-teki) is a translation of a German expression “weltgeschichtli ch,”
introduced by Hegel. Nishida’s language is Hegelian to the extent that he conceived the historical development of the
world in terms of successive self-reali zations of consciousnesses--from the more abstract to the more concrete and
inclusive (individuals, to nations, to global consciousness). The progression roughly follows Hegel, for whom the
order of politi co-historical development begins with the Greek poli s in which an individual consciousness is
swallowed up in the whole (through the dark ages), to the awakening of individual consciousness during the
Enlightenment, to the reali zation of national and ethical li fe, to the reali zation of the “concrete universal” in which
individualit y is full y preserved in the whole (Cf. Hegel’s Philosophy of Right). While adopting the dialectical
method, however, Nishida rejects Hegel’s conclusion that the ultimate reali zation of world history culminates in
modern European civili zation. Nishida’s vision includes non-European spheres as full participants in the reali zation
of global history.
97 This sentence occurs after the next one in the original.
98 The Japanese term is “zentai-shugi teki,” which may also be translated as “ totalitarian.”
99 The term here is “ rinen,” an “ idea” in the sense of the Hegelian “ Idee.” It might also be translated as “ ideal.”
The historical development of the world is understood as the self-reali zation of the absolute Idea (as opposed, for
instance, to explanations based on naturali sm or materiali sm). The “18th Century thinking” is “abstract” because
individual consciousness as an autonomous entity (the basis of li berali sm as developed in the Enlightenment)
understands itself as the “universal I,” without any concrete mediation of socio-historical factors such as national li fe.

18

the “world-historical world” [sekai-shi-teki sekai], i.e., the “global world” [sekai-teki sekai].100

This is the historical project of the present. This process [leading to global self-realization]
actually began with World War I, but the war ended with this project uncompleted. We had no
new principle of world formation besides the old abstract conception of the world from the 18th
Century. Consequently, world war has returned today. The current world war most urgently
demands the completion of the project [of global self-realization].

As a result of scientific, technological, and economic development, nations/peoples101

today have entered a compact global space.102 When strong nations come into conflict in a global
space, violent world struggle is inevitable. [428] The only way to solve this struggle is for each
nation to realize its world-historical mission; each nation must develop itself, yet at the same time it
must negate itself and reach beyond itself in order to participate in building a global world. This is
what I mean when I say that the contemporary age is the epoch of the global self-realization of
nations/peoples.

My idea of the formation of a global world through the self-realization and self-
transcendence of nations/peoples differs from the self-determinationism of peoples, which merely
recognizes the equali ty and independence of each people, as in the Wilsonian League of Nations.103

Such thinking still belongs to the abstract conception of the world of the 18th Century. The current
war proves that a conception of this sort cannot solve today’s historical problems.

Rather, [we must recognize that] every nation/people is established on a historical
foundation and possesses a world-historical mission, thereby having a historical li fe of its own.
For nations/peoples to form a global world through self-realization and self-transcendence, each
must first of all form a particular world in accordance with its own regional tradition. These
particular worlds, each based on a historical foundation, unite to build a global world. Each
nation/people lives its own unique historical li fe and at the same time joins in a united global world
through carrying out a world-historical mission. This is the ultimate Idea [principle] of human
historical development, and this is the principle of the New World Order which should be sought in
the current world war. It seems that our country’s principle of the “Eight corners, one world”
[hakkô iu]104 expresses this idea. I humbly believe that this view is also expressed by the imperial
statement, which proclaims that all nations should understand this principle. [429] This principle
can also solve the problems associated with the communist globalism inherited from 18th Century
thought.

If the principle of the New World Order and the project of the current world war are as I
stated, then they must also generate the principle of the East-Asian Co-prosperity Sphere [Tôa

100 Although the expression “global world” is redundant, it is chosen in order to capture the sense of the Japanese
phrase “sekai-teki sekai,” lit erall y “world-ly world.” Nishida seems to use the terms “world-historical world” and
“global world” interchangeably. Both refer to the concrete notion of the world in which all nations reali ze their
fullest participation in world history.
101 The term is “kokka minzoku,” lit erall y “nation ethnic-people,” “ national peoples,” or “nation folk.” The term
“minzoku” does not translate to a single word in Engli sh. It refers to an ethnic identity which includes notions such
as “a people,” “ race,” or “ folk.” In Japan’s case the self-understanding of the geographical region of the nation also
corresponds to the ethnic identity as well as to the sense of racial distinctness.
102 This sentence occurs after the next one in the original.
103 The difference Nishida has in mind has to do with the dialectical elements in his thought: In the Wilsonian
League of Nations, each nation was said to be independent and equal to one another, but this atomistic account lacked
a rigorous theory of interaction in which nations intrinsicall y determined themselves historicall y in relation to all
others.
104 “Hakkô iu,” or more commonly “hakkô ichiu,” consists of four Chinese characters, “eight regions, one universe.”
It was a wartime slogan which justified Japanese expansionism. The phrase was taken from Nihon Shoki (Chronicles
of Japan, 720 A.D.) It is also translated as “The eight corners of the world under one roof,” “ All the world as one
family,” “ The universal Concord principle,” “ The Universe is one,” and “Universal Harmony.” For a discussion of
this term, see Yusa, “Totalitarianism,” 126.

19

kyôei ken]. Up to now, East-Asian peoples [minzoku] have been oppressed under European
imperialism and viewed as colonies. We were robbed of our world-historical mission. It is time
now for the East-Asian peoples to realize our own world-historical mission. Each people [in East
Asia] must transcend itself to form a particular world [of East Asia] and thereby carry out the
world-historical mission of the East-Asian peoples. This is the principle of the formation of East-
Asian Co-prosperity Sphere. We the people of East Asia must together assert our principle of
East-Asian culture and assume our stance world-historically. But in order to build a particular
world [of East Asia], a central figure that carries the burden of the project is necessary. In East
Asia today, there is no other country but Japan [that can undertake such a role]. Long ago, just as
the victory of Greece in the Persian War determined the direction of the development of European
culture up to this day, so the current East-Asian war may determine a direction for world history to
come.

The moral principle [which should be adopted] on a global scale today is neither the

philanthropism of Christianity nor the righteous rule [ôdô]105 of the ancient Chinese. Rather, it
should demand the self-transcendence of each nation in order to form a global world; it is for each
nation to become a builder of the global world. [430] Japan’s national poli ty [kokutai] is not
merely totali tarianism. The Imperial House [kôshitsu], as the absolute present which embraces the
past and the future, is the beginning and the end of our world. The quintessence of the unbroken
line of our national poli ty consists in the completion of the historical world itself with the Imperial
House at its center. Our national poli ty signifies more than a center of an ethnic nation. Our
nation’s Imperial way [kôdô] contains the principle of world formation, i.e., the principle of “Eight
corners, one world.”

The formative principle of the global world does not deny the individuali ty of each
nation/people. On the contrary. When people think of the world, they are still thinking of it in
terms of the 18th Century’s abstract, general notion of the world. What I mean by the “ formation
of the global world” [in contrast] is rather that a concrete unity of the world is attained--or a global
world is realized--by each nation or each people realizing its world-historical mission while being
grounded in its own historical foundation, i.e., by each living its own historical li fe. For the world
to become a concrete unity, each nation/people must live its own historical li fe. Like an organic
body, for the whole to become one, each part must realize itself [or “become itself”], and as each
realizes itself, the whole becomes one. My notion of the world thus contains the unity of
individuali ties. The formative principle of the global world stipulates that each nation should
understand this point. Today’s nationalism must base itself on this kind of “ formative globalism”
[sekai-teki sekai keisei shugi].106 It does not mean each nation for itself. In today’s world
situation, we have no choice but to become a unified world; this is why each nation must become
nationalistic [based on formative globalism] in its own way. I believe an intermediary, particular
unity of the “co-prosperity sphere” is called for [431] as that which mediates the many [nations]
and the one [concrete unity of the world].

[431] Our nation’s basic policy on thought-guidance [shisô shidô], as well as scholarship

and education, must be guided by the true essence of national poli ty,107 and it must grasp historical
reali ty and be based on the formative principle of the global world. What we should denounce in
British and American thought is their imperialism and sense of superiority which view East Asia as

105 “Ôdô” is lit erall y “king’s way.” This notion refers to the way in which a benevolent ruler governs without force.
Because of the ruler’s sheer goodness, the subjects willi ngly govern themselves and support the ruler.
106 The term “sekai-teki sekai keisei shugi” is lit erall y “world-ly world formation-ism” ; “ formative globali sm” will
be used for translating this term.
107 The reference here is to Kokutai no Hongi (The Cardinal Principles of National Polit y).

20

colonies. Our nation’s policy of thought-guidance must avoid partisan totali tarianism and rather
base itself on the fair and righteous Imperial Way and its notions of “Oneness of the emperor and
his people” [kunmin ittai] and “All the people assisting the emperor” [banmin yokusan].

Above is the gist of my talk on the issue of the new world order that I gave in response to
the request of the Research Group on National Policy [Kokusaku kenkyû-kai].108 The idea of each
nation/people realizing itself while transcending itself to form one world does not negate nor slight
[the characteristics of] each nation/people. On the contrary, it is by each nation returning to itself
and aff irming its own world-historical mission, and by uniting with other such nations, that a
unified world is attained. By “world” I mean just such unity-as-totali ty. The abstract world which
negates [the particularity of] each nation/people is not actual. It is not the real world. This is why
I call [the actual world] a “global world.” Up to now the world has been abstract and unreal. But
today, the world is concrete and real. [432] Today no nation/people can exist simply by itself. It
cannot exist without entering into intimate relations with [the rest of] the world, nay, without
occupying its own position within the whole world. The world is not merely “external” [to
nations/peoples].

The cause of the current world war is that the world is actual today, and if we ignore this
fact, we cannot solve the problem of the current war. My idea of the world is as stated earlier, so
the formation of the global world would have to be in accordance with regional traditions. Without
this, we cannot attain the concrete world. What I mean by “ formative globalism” contrasts with
Anglo-American imperialism and federalism which colonize others; it represents the globalism of
“Eight corners, one world,” founded upon the Imperial Spirit [kôdô seishin]. Abstract federalism
is in fact the flip side of imperialism.

 Peoples [minzoku] must be the center of the formation of the historical world. They are
the driving force of world formation. So in a co-prosperity sphere, the people which would be the
central force must be generated historically and not chosen abstractly,109 as is the case with the
League of Nations. Only then do we establish a true co-prosperity sphere. Mere racialism
[minzoku shugi],110 which lacks true globalism and envisions the world only from its own self-
centered perspective, is ethnic egoism [minzoku ji ko shugi]; only expansionism and imperialism
can come out of it. [433] Today, such ethnic egoism is evident in British and American
imperialisms. [In contrast,] a people [minzoku] becomes a true nation only by realizing the
formative principle of the global world within itself. This, in turn, becomes the foundation of
morali ty. We must not confuse simple racialism with true nationalism. What I call “ formative
globalism” need not contradict nationalism and racialism, however. The formation of the global
world must have peoples as its foundation. But only if they are truly global [possessing the
principle of formative globalism] are they nations [in the proper sense]. As a member of a nation
understood in this sense, each individual has a moral mission. Thus, in formative globalism, each

108 Founded by Yatsugi Kazuo in 1933 and in operation until early 1940s, this organization examined a broad range
of poli cy issues with the aid of scholars, civil servants, politi cians, and milit ary off icers, especiall y the Army. This
group and Showa Research Association were founded within a few months of each other.
109 In his postscript, Shimomura cites a conversation between Nishida and the government off icials in which Nishida
says: “So long as it is a co-prosperity sphere, every participant must be satisfied. If Japan decided on the nature of co-
prosperity sphere without due regard for the other participants and coerced them, that would violate their freedom.
That is no co-prosperity sphere...In a true co-prosperity sphere, other participants would plead with Japan to lead
them. Only then can we call it a ‘Holy War.’ ” Shimomura Torataro, “Koki.” (“Postscript”) NKZ 12, 470-473.
110 “Minzoku shugi” may also be rendered “ethnicism.”

21

individual has his or her own mission and responsibili ty in a unique historical place and time. The
Japanese have their own unique moral mission and responsibili ty as Japanese, given the historical
reali ty of Japan, i.e., within the current state of affairs.

Just as a people becomes the source of morali ty when it embodies [the principle of]
formative globalism, so too the family becomes the source of morali ty with the same principle.
Mere famili alism [kazoku shugi] is not in itself immediately moral. [Rather,] formative globalism
contains famili alism within itself. At the same time, as I said earlier, in a co-prosperity sphere the
guiding people should not be “selected” but rather must be born out of the formative principle of
the global world. Here lies the fundamental difference between formative globalism and the
League of Nations.

[434] According to The Official Chronicle of the Divine Sovereigns [Shinnô Shôtôki],111

Japan is a divine country and its national poli ty is unlike that of any other nation abroad; it
contains absolute historical globali ty [zettai no rekishi-teki sekaisei].112 The idea that our Imperial
House extends from the eternal past to the eternal future, as the “Unbroken Imperial succession for
ages eternal” [bansei ikkei],113 should not be understood in linear terms; rather, as the eternal
present, it is for us the perpetual beginning and the end. The notion that the present is the
beginning of heaven and earth stems from this idea. Jihen also says: “The generation of gods exists
in the present [shindai zaikon] and speak not of the past [bakui ôjaku]” (The Record of the
Mystery of Ancient Events;Kuji honki gengi).114 The true essence of the Japanese spirit asserts
that that which is transcendent is immanent and that which is immanent is transcendent.115

Domestically, the formative principle of the global world, i.e., of “Eight corners, one world,” is
[equivalent to] the principle of “The sovereign and the subject as one” [kunshin ittai] and “All the
people assisting the Imperial Way” [banmin yokusan]. Our country’s national poli ty is said to be
a family-like nation, but one should not think of this as mere famili alism. The radiant quintessence
of national poli ty is rather that the internal is the external and the external is the internal; it is
“Sovereign and subject as righteous” [ginai kunshin] and “Father and son sharing feeling” [joken
fushi].

As this is the essence of our national poli ty, formative globalism does not lose the
subjectivity of our nation. Rather, this is precisely the principle of subjectivity unique to our
country, that it contains others by emptying itself.116 To abide by this principle is to demonstrate to
the rest of the world the essence of our national poli ty. It is fair to say that the principle of our
national poli ty can provide the solution to today’s world-historical problems. Not only should the
Anglo-American world submit to it, but the Axis powers too will follow it.

111 This work is written by Kitabatake Chikafusa (1293-1354), a medieval court noble and politi cal thinker.
112 Elsewhere Nishida states, “Our national polit y is said to be divine, but this is not to be understood in the sense of
‘mystical.’ Rather, it is historical and formatively global, i.e., rational” (NKZ 14, 419).
113 For a comparison of these ideas to those of the Cardinal Principles of National Polit y, see Lavelle 140, 146-148.
114 Jihen was a medieval Buddhist and Shintoist. Biographical dates unknown. Agustin Jacinto Zavala translates
the phrase as “Do not say that antiquity returns. The age of the Gods is now” (Jacinto Z., 144).
115 See Van Bragt’s discussion of “ immanent transcendence,” Rude Awakening 250-252.
116 According to Nishida (and the religious philosophy of the Kyôto School in general) Japan is uniquely suited to
serve as the formal expression of the logic of the global world, because of its notion of “absolute nothingness.”
Absolute nothingness transcends all particularity (even that of Japan itself) and functions as the ultimate “place” for
all nations to reali ze themselves through mutual recognition and opposition. For a discussion on this topic see Van
Bragt.

