

【2015-2016年注目の近刊・新刊書ご案内】

- Books on Japan -

毛受 敏浩(日本国際交流センター 執行理事)他編 『移動するアジア』

Asia on the Move

Caballero-Anthony, Mely & Menju, Toshihiro (ed.)

Japan Center for International Exchange (Brookings Inst. Pr.)

2015 190 p. Paperback 9784889071436 US\$24.00

In this volume, experts from “sending” and “receiving” countries in Asia outline current trends in China, Japan, Korea, and Southeast Asia; analyze existing government efforts to manage migration; and explore the unique role that nongovernmental organizations can play in helping to protect migrants and to harness migration to the benefit of the region.

ABC 上代日本語辞典

ABC Dictionary of Ancient Japanese Phonograms

Bentley, John R.

ABC Chinese Dictionary (Univ. of Hawaii Pr.)

2015 664 p. Hardback 9780824856106 US\$70.00

Making one's way through the dense jungle of Old Japanese poetry and prose can be a daunting and discouraging task because of the complex writing systems used during the Asuka (550–710 CE) and Nara (710–789 CE) eras. For the first time in English, this dictionary lists all 1,215 Chinese characters used as phonograms (ongana) or vernacular characters (kungana) in Old Japanese texts.

日本の地図の歴史

Cartographic Japan: A History in Maps

Wigen, Karen et al. (ed.)

(Univ. of Chicago Pr.)

2016:03 336 p. Hardback 9780226073057 ¥6,120

1500年代後半から現在までの地図を詳細に分析

Only in the past four hundred years has Japanese cartography truly taken off, and between the dawn of Japan's cartographic explosion and today, the nation's society and landscape have undergone major transformations. At every point, maps have documented those monumental changes. Cartographic Japan offers a rich introduction to the resulting treasure trove, with close analysis of one hundred maps from the late 1500s to the present day, each one treated as a distinctive window onto Japan's tumultuous history.

負傷した日本兵と第二次世界大戦

Casualties of History: Wounded Japanese Servicemen and the Second World War

Pennington, Lee K.

Studies of the Weatherhead East Asian Institute, Columbia University (Cornell U.P.)

2015 282 p. Hardback 9780801452574 US\$39.95

Thousands of wounded servicemen returned to Japan following the escalation of Japanese military aggression in China in July 1937. Tens of thousands would return home after Japan widened its war effort in 1939. In *Casualties of History*, Lee K. Pennington relates for the first time in English the experiences of Japanese wounded soldiers and disabled veterans of Japan's "long" Second World War (from 1937 to 1945).

茅 陽一, 山地 憲治, 秋元 圭吾(地球環境産業技術研究機構)著 『気候変動とエネルギー』

Climate Change and Energy: Japanese Perspectives on Climate Change Mitigation Strategy

Kaya, Yoichi et al.

ICP Series on Climate Change Impacts, Adaptation, and Mitigation, Vol. 4 (Imperial College Pr.)

2015 228 p. Hardback 9781783265602 ¥14,650

This book discusses the mitigation strategy of climate change from the perspective of Japan and adopts a comprehensive view on climate change science, taking into consideration the recent international discussions on the subject, including those of the United Nations Framework Convention on Climate Change and the Intergovernmental Panel on Climate Change.

日本の企業グループにおける子会社の管理と調整

Control and Coordination of Subsidiaries in Japanese Corporate Groups

Mitsumasu, Akira

(World Scientific)

2015 196 p. Hardback 9789814675703 ¥6,660

This book attempts to bridge academic knowledge and practitioner's knowledge regarding the control and coordination of subsidiaries in Japan. It specifically explores two questions: why do corporations establish subsidiaries and form corporate groups? How do corporate groups manage their subsidiaries? Based on the case studies presented in the book, the author identifies four different types of parent-subsidiary relationships and uses this typology to understand control and coordination issues within Japanese organizations.

Akira Mitsumasu: Japan Airlines Co, Ltd, Singapore

有道出人・著 『やっかいな人種差別』

Embedded Racism: Japan's Visible Minorities and Racial Discrimination

Arudou, Debito

(Lexington Books)

2015 404 p. Hardback 9781498513906 US\$110.00

Despite domestic constitutional provisions and international treaty promises, Japan has no law against racial discrimination. How does Japan resolve the cognitive dissonance of racial discrimination being unconstitutional yet not illegal? Embedded Racism carefully untangles Japanese society's complex narrative on race by analyzing two mutually-supportive levels of national identity maintenance.

昭和天皇と太平洋戦争

Emperor Hirohito and the Pacific War

Kawamura, Noriko

(U. of Washington Pr.)

2015 256 p. Hardback 9780295995175 US\$34.95

This reexamination of the controversial role Emperor Hirohito played during the Pacific War gives particular attention to the question: If the emperor could not stop Japan from going to war with the Allied Powers in 1941, why was he able to play a crucial role in ending the war in 1945? Drawing on previously unavailable primary sources, Noriko Kawamura traces Hirohito's actions from the late 1920s to the end of the war, analyzing the role Hirohito played in Japan's expansion.

有罪判決に耐えて: フレッド・コレマツと正義の希求

Enduring Conviction: Fred Korematsu and His Quest for Justice

Bannai, Lorraine K.

Scott and Laurie Oki Series in Asian American Studies (U. of Washington Pr.)

2015 312 p. Hardback 9780295995151 US\$34.95

日系人差別と闘った日系二世フレッド・コレマツについて

Lorraine Bannai, who was a young attorney on that legal team, combines insider knowledge of the case with extensive archival research, personal letters, and unprecedented access to Korematsu his family, and close friends. She uncovers the inspiring story of a humble, soft-spoken man who fought tirelessly against human rights abuses long after he was exonerated.

日本文化にみる女性らしさ、自傷癖、摂食障害

Femininity, Self-harm and Eating Disorders in Japanese Culture

Hansen, Gitte Marianne

The Nissan Institute/Routledge Japanese Studies (Routledge)

2015 240 p. Hardback 9781138905306 £90.00

This book examines the relationship between normative femininity and women's self-directed violence in contemporary Japanese culture. To theoretically define the complexities that constitute normativity, the book develops the concept of 'contradictive femininity' and shows how in Japanese culture, women's paradoxical roles are thematised through three character construction techniques, broadly derived from the doppelgänger motif.

日本のプロレタリア文学アンソロジー

For Dignity, Justice, and Revolution: An Anthology of Japanese Proletarian Literature

Bowen-Struyk, Heather & Field, Norma (ed.)

(Univ. of Chicago Pr.)

2015 488 p. Hardback 9780226068367 ¥11,830 / Paperback 9780226068374 ¥3,920

小林多喜二、葉山嘉樹、佐田稲子などプロレタリア文学のアンソロジー

Fiction created by and for the working class emerged worldwide in the early twentieth century as a response to rapid modernization, dramatic inequality, and imperial expansion. In Japan, literary youth, men and women, sought to turn their imaginations and craft to tackling the ensuing injustices, with results that captured both middle-class and worker-farmer readers. This anthology is a landmark introduction to Japanese proletarian literature from that period.

村井まよこ(神奈川大学 外国語学部英語英文学科教授)著 『「犬婿入り」から「狼少女」まで』

From Dog Bridegroom to Wolf Girl: Contemporary Japanese Fairy-Tale Adaptations in Conversation with the West

Murai, Mayako

Series in Fairy-Tale Studies (Wayne State U.P.)

2015 192 p. Paperback 9780814339497 US\$31.99

As in the United States, fairy-tale characters, motifs, and patterns (many from the Western canon) have pervaded recent Japanese culture. Like their Western counterparts, these contemporary adaptations tend to have a more female-oriented perspective than traditional tales and feature female characters with independent spirits. In *From Dog Bridegroom to Wolf Girl: Contemporary Japanese Fairy-Tale Adaptations in Conversation with the West*, Mayako Murai examines the uses of fairy tales in the works of Japanese women writers and artists since the 1990s in the light of Euro-American feminist fairy-tale re-creation and scholarship.

グローバル・マンガ: 日本以外のジャパニーズ・マンガ

Global Manga: Japanese Comics without Japan?

Brienza, Casey (ed.)

(Ashgate Pub.)

2015 207 p. Hardback 9781472435439 £60.00

Outside Japan, the term 'manga' usually refers to comics originally published in Japan. Yet nowadays many publications labelled 'manga' are not translations of Japanese works but rather have been wholly conceived and created elsewhere. These comics, although often derided and dismissed as 'fake manga', represent an important but understudied global cultural phenomenon which, controversially, may even point to a future of 'Japanese' comics without Japan.

試験重視の教育

High-Stakes Schooling: What America Can Learn from Japan's Experiences with Testing, Accountability, and Education Reform

Bjork, Christopher

(Univ. of Chicago Pr.)

2015 272 p. Hardback 9780226309385 ¥12,240 / Paperback 9780226309415 ¥4,050

日本のゆとり教育改革を参考に、アメリカの教育問題を考える

If there is one thing that describes the trajectory of American education, it is this: more high-stakes testing. In the United States, the debates surrounding this trajectory can be so fierce that it feels like we are in uncharted waters. As Christopher Bjork reminds us in this study, however, we are not the first to make testing so central to education: Japan has been doing it for decades. Drawing on Japan's experiences with testing, overtesting, and recent reforms to relax educational pressures, he sheds light on the best path forward for US schools.

愛と戦争:第二次世界大戦時の日系二世カップルのラブレター

In Love and War: The World War II Courtship Letters of a Nisei Couple

Walters, Melody M. Miyamoto

(U. of Oklahoma Pr.)

2015 296 p. Paperback 9780806148205 US\$19.95

In Love and War recounts the wartime experiences of author Melody M. Miyamoto Walters's grandparents, two second-generation Japanese Americans, or Nisei, living in Hawaii. Their love story, narrated in letters they wrote each other from July 1941 to June 1943, offers a unique view of Hawaiian Nisei and the social and cultural history of territorial Hawaii during World War II.

日本の大衆文化入門

Introducing Japanese Popular Culture

Freedman, Alisa & Slade, Toby (ed.)

(Routledge)

2016:07 408 p. Hardback 9781138852082 £100.00 / Paperback 9781138852105 £30.99

日本のマンガ、アニメ、映画、ファッション、雑誌、小説、ビデオゲーム、グルメ、現代アートなどについて

Designed for teaching undergraduates, Introducing Japanese Popular Culture is a comprehensive textbook providing up-to-date and in-depth insights into a wide range of topics, from manga and anime to cinema and fashion, magazines and novels to videogames, food, and contemporary art.

日本の宗教入門 第2版

Introducing Japanese Religion. 2nd ed.

Ellwood, Robert

(Routledge)

2016:01 320 p. Hardback 9781138958753 £85.00 / Paperback 9781138958760 £24.99

Now in its Second Edition, *Introducing Japanese Religion* is the ideal resource for undergraduate students. This edition features new material on folk and popular religion, including shamanism, festivals, and practices surrounding death and funerals. Robert Ellwood also updates the text to discuss recent events, such as religious responses to the Fukushima disaster.

市村 真一(京都大学 名誉教授)著 『日本とアジア:経済発展と国家形成』

Japan and Asia: Economic Development and Nation Building

Ichimura, Shinichi

(World Scientific)

2015 438 p. Hardback 9789814632096 ¥20,420

The book is a precious reference book for development economics or the political economy of development in Asia or anywhere else.

杉田 米行(大阪大学言語文化研究科教授)編 『多様な観点からみた日本』

Japan Viewed from Interdisciplinary Perspectives: History and Prospects

Sugita, Yoneyuki (ed.)

New Studies in Modern Japan (Lexington Books)

2015 320 p. Hardback 9781498500227 US\$100.00

The main purpose of this book is to analyze historical development, whilst looking at the contemporary situation of Japan from interdisciplinary perspectives. This book asks three major questions: (1) Is this really globalization? (2) What are Japan's relations with other Asian countries? (3) Do U.S.-Japan relations still matter? Fourteen leading scholars in their fields answer these questions from interdisciplinary perspectives.

日本:不安定な未来

Japan: The Precarious Future

Baldwin, Frank & Allison, Anne

Possible Futures (New York U.P.)

2015 384 p. Hardback 9781479889389 US\$89.00 / Paperback 9781479851454 US\$35.00

In *Japan: The Precarious Future*, a group of distinguished scholars of Japanese economics, politics, law, and society examine the various roads that might lie ahead. Contributors explore issues such as national security, political leadership, manufacturing prowess, diplomacy, population decline, and gender equality in politics and the workforce, all in an effort to chart the possible futures for Japan.

映画にみる日本の神話学

Japanese Mythology in Film: A Semiotic Approach to Reading Japanese Film and Anime

Okuyama, Yoshiko

(Lexington Books)

2015 243 p. Hardback 9780739190920 US\$85.00

日本映画やアニメにみられる神話・民話的要素

The narratives of courageous heroes and heroines and the myths and legends of deities and their abodes are not just recurring motifs of the cinematic fantasy world. They are pop culture's representations of sacred subtexts in Japan. *Japanese Mythology in Film* takes a semiotic approach to uncovering such religious and folkloric tropes and subtexts embedded in popular Japanese movies and anime.

日本社会と北朝鮮の脅威の政治学

Japanese Society and the Politics of the North Korean Threat

Hyok Lee, Seung

Japan and Global Society (Univ. of Toronto Pr.)

2016:03 208 p. Hardback 9781442630345 US\$50.00

In 1998 and in 2006, North Korea conducted ballistic missile tests that landed dangerously close to Japan. In the first case, the North Korean tests provoked only Japanese alarm and severely constrained action. In the second, the tests led to unilateral economic sanctions – the first time since the end of the Second World War that Japan has used coercion against a neighboring state. What explains this dramatic shift in policy choice?

ジャパニゼーション(日本化)

Japanization: What the World Can Learn from Japan's Lost Decades

Pesek, William

Bloomberg Press (Wiley)

2014 226 p. Hardback 9781118780695 US\$34.95

日本の失われた十年から何を学ぶか

In *Japanization*, Bloomberg columnist William Pesek—based in Tokyo—presents a detailed look at Japan's continuing twenty-year economic slow-down, the political and economic reasons behind it, and the policies it could and should undertake to return to growth and influence. Despite new Prime Minister Shinzo Abe's promise of economic revitalization, investor optimism about the future, and plenty of potential, *Japanization* reveals why things are unlikely to change any time soon.

東日本大震災と勇気

Japan's March 2011 Disaster and Moral Grit: Our Inescapable In-between

Brannigan, Michael C.

(Lexington Books)

2015 236 p. Hardback 9780739196687 US\$85.00

This book uncovers the pivotal role of longstanding cultural worldviews and their impact on responses to this gut-wrenching disaster. Through unpacking the pivotal notion in Japanese ethics of *aidagara*, or “in-betweenness,” it offers testament to a deep-rooted sense of community. Accounts from survivors, victims’ families, key city officials, and volunteers reveal a remarkable fiber of moral grit and resilience that sustains Japan’s common struggle to rally and carve a future with promise and hope.

近世日本の国学

Like No Other: Exceptionalism and Nativism in Early Modern Japan

McNally, Mark

(Univ. of Hawaii Pr.)

2015 344 p. Paperback 9780824852849 US\$47.00

Like No Other: Exceptionalism and Nativism in Early Modern Japan probes the association of the early modern Japanese intellectual institution called *Kokugaku* with the phenomenon of nativism. Uncovering profound differences that cast serious doubt on this association, Mark McNally argues that what Japanologists viewed as nativistic about *Kokugaku* were actually more typical of what Americanists call exceptionalism.

佐橋 亮(神奈川大学 法学部 准教授)他編 『リーダーシップを求めて: 日本における政治的リーダーシップのジレンマ』

Looking for Leadership: The Dilemma of Political Leadership in Japan

Gannon, James & Sahashi, Ryo (ed.)

Japan Center for International Exchange (Brookings Inst. Pr.)

2015 180 p. Paperback 9784889071429 US\$24.00

Democratic leaders around the world are finding it increasingly difficult to exercise strong leadership and maintain public support. However, there is nowhere that this has proven to be as challenging of a task as Japan, which has seen its top leaders change more often over the past 25 years than any other major country in the world. This volume, authored by contributors who straddle the scholarly and policymaking worlds in Japan, explores the obstacles facing Japan as it looks for greater leadership and explains why this matters for the rest of the world.

愛すべき敗者: 行為と記憶のなかの平家

Lovable Losers: The Heike in Action and Memory

Adolphson, Mikael & Commons, Anne (ed.)

(Univ. of Hawaii Pr.)

2015 344 p. Hardback 9780824846756 US\$55.00

「平家物語」に代表されるような平家の歴史が生み出した文化、その概念を考察

Lovable Losers is the first substantial piece of English-language scholarship to examine the actions and the memorization of the Heike (Ise Taira), a family of aristocratic warriors whose resounding defeat at the hands of the Seiwa Genji in 1185 resulted in their iconic status as tragic losers.

平安時代の日本の貴族階級の婚姻関係と恋愛事情の研究

Mapping Courtship and Kinship in Classical Japan: The Tale of Genji and its Predecessors

Bargen, Doris G.

(Univ. of Hawaii Pr.)

2015 372 p. Hardback 9780824851545 US\$59.00

Literary critiques of Murasaki Shikibu's eleventh-century *The Tale of Genji* have often focused on the amorous adventures of its eponymous hero. In this paradigm-shifting analysis of the *Genji* and other mid-Heian literature, Doris G. Bargen emphasizes the thematic importance of Japan's complex polygynous kinship system as the domain within which courtship occurs. Heian courtship, conducted mainly to form secondary marriages, was driven by power struggles of succession among lineages that focused on achieving the highest position possible at court.

日本の多国籍企業

Multinational Companies from Japan: Capabilities, Competitiveness, and Challenges.

Fitzgerald, Robert & Rowley, Chris (ed.)

(Routledge)

2015 190 p. Hardback 9781138946323 £95.00

This volume presents new case evidence on how Japanese multinational companies have responded to the new challenges of the global market place, and it provides examples of how they have transformed strategies and competitive capabilities.

西田幾多郎の交叉的生物分布学

Nishida Kitaro's Chiasmatic Chorology: Place of Dialectic, Dialectic of Place

Krummel, John W.M.

World Philosophies (Indiana U.P.)

2015 314 p. Hardback 9780253017536 US\$60.00

John W. M. Krummel explores the Buddhist roots of Nishida's thought and places him in connection with Hegel and other philosophers of the Continental tradition. Krummel develops notions of self-awareness, will, being, place, the environment, religion, and politics in

Nishida's thought and shows how his ethics of humility may best serve us in our complex world.

女形:歌舞伎におけるジェンダーの迷宮

Onnagata: A Labyrinth of Gendering in Kabuki Theater

Isaka, Maki

(U. of Washington Pr.)

2015 272 p. Hardback 9780295995106 US\$50.00

In a "labyrinth" of gendering, the practice of men playing women's roles has affected the manifestations of femininity in Japanese society. In this case study of how gender has been defined and redefined through the centuries, Maki Isaka examines how the onnagata's theatrical gender "impersonation" has shaped the concept and mechanisms of femininity and gender construction in Japan.

日本における臓器提供

Organ Donation in Japan: A Medical Anthropological Study

Yasuoka, Maria-Keiko

(Lexington Books)

2015 187 p. Hardback 9781498515665 US\$85.00

This book reveals insight into Japan as the country with the most severe organ shortages and the lowest numbers of organ donations among medically advanced countries. Yasuoka conducts direct interview research with Japanese "concerned parties" in regards to organ transplantation (including transplant surgeons, recipients, and donor families).

中世日本の神々 第2巻

Protectors and Predators

Faure, Bernard

Gods of Medieval Japan, Vol. 2 (Univ. of Hawaii Pr.)

2015 584 p. Hardback 9780824839314 US\$55.00

In *Protectors and Predators* Faure argues that the "wild" gods of Japan were at the center of the medieval religious landscape and came together in complex webs of association not divisible into the categories of "Buddhist," "indigenous," or "Shinto."

ラウトレッジ・ハンドブック 日本の安全保障

Routledge Handbook of Japanese Security

Hughes, Christopher W. & Lai, Yew Meng (ed.)

(Routledge)

2016:07 400 p. Hardback 9780415705660 £150.00

This Handbook is the first major volume to examine the current state of Japanese security from both theoretical and empirical perspectives.

近代日本の黎明期における科学技術

Science, Technology, and Medicine in the Emergence of Modern Japan

Wittner, David G. & Brown, Philip C. (ed.)

Routledge Studies in the Modern History of Asia (Routledge)

2016:02 256 p. Hardback 9781138905337 £90.00

This book explores the ways in which scientists, engineers and physicians worked directly and indirectly to support the creation of a new Japanese empire, focussing on the eve of World War I and linking their efforts to later post-war developments.

次善の正義

Second-Best Justice: The Virtues of Japanese Private Law

Ramseyer, J. Mark

(Univ. of Chicago Pr.)

2015 256 p. Hardback 9780226281995 ¥6,800

With *Second-Best Justice*, J. Mark Ramseyer offers a more compelling, better-grounded explanation: the low rate of lawsuits in Japan results not from distrust of a dysfunctional system but from trust in a system that works—that sorts and resolves disputes in such an overwhelmingly predictable pattern that opposing parties rarely find it worthwhile to push their dispute to trial.

島地黙雷と近代日本における宗教の受容

Shimaji Mokurai and the Reconception of Religion and the Secular in Modern Japan

Kramer, Hans Martin

(Univ. of Hawaii Pr.)

2015 235 p. Hardback 9780824851538 US\$59.00

The Buddhist priest Shimaji Mokurai (1838–1911) was the first Japanese to discuss the modern concept of religion in some depth in the early 1870s. In his person, indigenous tradition, politics, and Western influence came together to set the course the reconception of religion would take in Japan. The volume begins by tracing the history of the modern Japanese term for religion, *shūkyō*, and its components and exploring the significance of Shimaji's sectarian background as a True Pure Land Buddhist.

徳川家康の時代の物質文化、サムライの社交性

Spectacular Accumulation: Material Culture, Tokugawa Ieyasu, and Samurai Sociability.

Pitelka, Morgan

(Univ. of Hawaii Pr.)

2015 256 p. Hardback 9780824851576 US\$49.00

In *Spectacular Accumulation*, Morgan Pitelka investigates the significance of material culture and sociability in late sixteenth-century Japan, focusing in particular on the career and afterlife of Tokugawa Ieyasu (1543–1616), the founder of the Tokugawa shogunate.

20世紀日本における自殺

Suicide in Twentieth Century Japan

Di Marco, Francesca

Routledge Studies in the Modern History of Asia (Routledge)

2016:02 240 p. Hardback 9781138937765 £90.00

Aiming to redress the situation, this book explores how the idea of suicide in Japan was shaped, reinterpreted and reinvented from the 1900s to the 1980s. Providing a timely contribution to the underexplored history of suicide, it also adds to the current heated debates on the contemporary way we organize our thoughts on life and death, health and wealth, on the value of the individual, and on gender.

ファシズムの効用: 日本とイタリア 1015–1952年

The Fascist Effect: Japan and Italy, 1915-1952

Hofmann, Reto

Studies of the Weatherhead East Asian Institute, Columbia University (Cornell U.P.)

2015 203 p. Hardback 9780801453410 US\$35.00

During the interwar period, Japanese intellectuals, writers, activists, and politicians, although conscious of the many points of

intersection between their politics and those of Mussolini, were ambivalent about the comparability of Imperial Japan and Fascist Italy. In *The Fascist Effect*, Reto Hofmann uncovers the ideological links that tied Japan to Italy, drawing on extensive materials from Japanese and Italian archives to shed light on the formation of fascist history and practice in Japan and beyond.

中世日本の神々 第1巻

The Fluid Pantheon

Faure, Bernard

Gods of Medieval Japan, Vol. 1 (Univ. of Hawaii Pr.)

2015 496 p. Hardback 9780824839338 US\$55.00

Written by one of the leading scholars of Japanese religion, *The Fluid Pantheon* is the first installment of a multivolume project that promises to be a milestone in our understanding of the mythico-ritual system of esoteric Buddhism—specifically the nature and roles of deities in the religious world of medieval Japan and beyond.

フクシマの影響

The Fukushima Effect: A New Geopolitical Terrain.

Hindmarsh, Richard & Priestley, Rebecca (ed.)

Routledge Studies in Science, Technology and Society (Routledge)

2015 312 Hardback 9781138830783 £90.00

The Fukushima Effect offers a range of scholarly perspectives on the international effect of the Fukushima Daiichi nuclear meltdown four years out from the disaster. Grounded in the field of science, technology and society (STS) studies, a leading cast of international scholars from the Asia-Pacific, Europe, and the United States examine the extent and scope of the Fukushima effect.

日中・太平洋戦争中の日本の従軍慰安婦

The Japanese Comfort Women and Sexual Slavery during the China and Pacific Wars

Norma, Caroline

War, Culture and Society (Bloomsbury Academic)

2016:01 192 p. Hardback 9781472512475 £65.00

This book explores the origins of the Japanese military's system of sexual slavery and illustrates how Japanese women were its initial victims.

戦後日本の団地と中流階級の夢

The Life We Longed For: Danchi Housing and the Middle Class Dream in Postwar Japan

Neitzel, Laura Lynn

MerwinAsia / A Study of the Weatherhead East Asian Institute, Columbia University (Univ. of Hawaii Pr.)

2016:01 175 p. Hardback 9781937385866 US\$55.00

戦後の高度経済成長期に庶民の憧れとして現れた「団地」についての考察

“The Life We Longed For” examines high-rise housing projects called danchi that were built during Japan’s years of “high speed economic growth” (1955–1972) to house aspiring middle-class families migrating to urban areas. Due to their modern designs and the well-documented lifestyles of their inhabitants, the danchi quickly entered the social imagination as a “life to long for” and ultimately helped to redefine the parameters of middle-class aspirations after World War II.

鈴木清順の映画

Time and Place Are Nonsense: The Films of Seijun Suzuki

Vick, Tom

Freer Gallery of Art and Arthur M. Sackler Gallery (U. of Washington Pr.)

2015 242 p. Hardback 9780934686334 US\$30.00

鈴木清順の映画についての英語での初の研究書

Time and Place Are Nonsense, the first book-length study of Suzuki Seijun's work in English, aims to enhance the appreciation of his films by analyzing them in light of the cultural and political turmoil of post-World War II Japan and the aesthetic traditions that inform them.

地獄からの生還:ヒロシマ・ナガサキの被爆者体験談

To Hell and Back: The Last Train from Hiroshima

Pellegrino, Charles

Asia/Pacific/Perspectives (Rowman & Littlefield)

2015 413 p. Hardback 9781442250581 US\$29.95

To Hell and Back offers readers a stunning, "you are there" time capsule, wrapped in elegant prose. Charles Pellegrino's scientific authority and close relationship with the A-bomb survivors make his account the most gripping and authoritative ever written.

第二次世界大戦時の日系メキシコ人

Uprooting Community: Japanese Mexicans, World War II, and the U.S.-Mexico Borderlands

Chew, Selfa A.

(Univ. of Arizona Pr.)

2015 256 p. Hardback 9780816531851 US\$50.00

第二次世界大戦中、強制収容所に移住させられた日系メキシコ人の歴史

Joining the U.S.' war effort in 1942, Mexican President Manuel Ávila Camacho ordered the dislocation of Japanese Mexican communities and approved the creation of internment camps and zones of confinement. In *Uprooting Community*, Selfa A. Chew examines the lived experience of Japanese Mexicans in the U.S.-Mexico borderlands during World War II. Studying the collaboration of Latin American nation-states with the U.S. government, Chew illuminates the efforts to detain, deport, and confine Japanese residents and Japanese-descent citizens of Latin American countries during World War II.

靖国神社

Yasukuni Shrine: History, Memory, and Japan's Unending Postwar

Takenaka, Akiko

Studies of the Weatherhead East Asian Institute (Univ. of Hawaii Pr.)

2015 278 p. Hardback 9780824846787 US\$57.00

This is the first extensive English-language study of Yasukuni Shrine as a war memorial. It explores the controversial shrine's role in waging war, promoting peace, honoring the dead, and, in particular, building Japan's modern national identity. It traces Yasukuni's history from its conceptualization in the final years of the Tokugawa period and Japan's wars of imperialism to the present.

Tom Gill (明治学院大学国際学部教授) 著 『横浜路上生活』

Yokohama Street Life: The Precarious Career of a Japanese Day Laborer

Gill, Tom

AsiaWorld (Lexington Books)

2015 149 p. Hardback 9781498511988 US\$75.00

一人の日雇い労働者に密着取材した記録

A one-man ethnography, tracing the career of a single Japanese day laborer called Kimitsu, from his wartime childhood in the southern island of Kyushu through a brief military career to a lifetime spent working on the docks and construction sites of Tokyo, Osaka and Yokohama.