Name:_______________

Period___

Japanese Textbook Treatment of Its History
Read and highlight the following passages and then answer the questions below.
There have been many controversies surrounding the Japanese textbooks. This continuing debate regarding the portrayal of Japanese history has culminated in the current debate over Japanese textbooks, specifically, in their treatment of events leading up to World War II.These include Japan’s presence in China in the 1930’s, the Nanjing Massacre, the use of biological warfare by Unit 731, and the role of “comfort women” in Japan’s military, all of which are disreputable acts. Since the late 19th century, all Japanese textbooks have been subject to screening for approval of content, vocabulary, and expression by the Ministry of Education The screenings were an attempt on behalf of the Ministry to represent Japan positively in history and increase Japanese nationalistic fervor. Yet incidents like when the Ministry of Education demanded a textbook, which stated that the Japanese army invaded (侵略) Northern China, be rewritten using the phrase "advanced (進行) into" instead of invaded have caused controversy and upset Japan's Asian neighbors. What are Japanese students being taught about the atrocities committed by the Japanese Army from December 1937 to 1945? In June 2007, the Okinawa Prefectural Assembly officially asked the Ministry of Education of Japan to retract its instruction to downplay the military's role in mass suicide in Okinawa in 1945. More than 100,000 people in Okinawa rallied against the text book changes at the end of September. According to the Kyodo News agency, it was the biggest staged rally on the island since its 1972 return to Japanese rule. Also in 2007, former education minister Nariaki Nakayama declared he was proud that the Liberal Democratic Party had succeeded in getting references to "wartime sex slaves" struck from most authorized history texts for junior high schools. "Our campaign worked, and people outside government also started raising their voices."He also declared that he agreed with an e-mail sent to him saying that the "victimized women in Asia should be proud of being comfort women". The debate in Japan and Asia centers on the question of whether Japanese history textbooks should be screened and molded so as to allow students to feel a sense of pride about Japan, or should be freely published allowing a less biased form of history. Here are extracts on the start of the Sino-Japanese War and the capture of Nanking from the four most widely used texts and one additional book. Read the excerpts and answer the questions below.
MIDDLE SCHOOL TEXTBOOKS
Shinpen--Atarashii shakai: Rekishi (New Social Studies: History, New Edition). Tokyo: Tôkyô Shoseki, 1998. Used by 41% of middle schools. From the section "The Start of the Sino-Japanese War" (p. 254):
Having brought Manchuria under its control, Japan advanced into northern China. The Sino-Japanese War began on July 7, 1937 (Shôwa 12), with the Marco Polo Bridge Incident, a clash between Japanese and Chinese armed forces at the Marco Polo Bridge on the outskirts of Peking (Beijing), without any declaration of war being issued. The fighting spread from northern China into central China, and at the end of the year the Japanese Army occupied the capital Nanking (Nanjing). In the process it killed an estimated 200,000 people, including women and children (the Great Nanking Massacre).
Chûgaku shakai: Rekishiteki bun'ya (Middle School Social Studies: The Field of History). Osaka: Osaka Shoseki, 1998. Used by 19% of middle schools. From the section "The Sino-Japanese War" (pp. 252-53):
On July 7, 1937 (Shôwa 12), Japanese troops clashed with Chinese troops near Peking (Beijing) at the Marco Polo Bridge. Acting while the attitude of the government was still ambivalent, the Japanese Army extended the battle into Shanghai. In this way an all-out war between Japan and China began in the absence of a declaration of war. China's Nationalist government formed an anti-Japanese national front with the Communist Party and fought to repel Japan's invasion. The Japanese Army encountered fierce resistance everywhere. It is said to have killed 200,000 people after occupying Nanking (Nanjing), and it was censured by various foreign governments.1 But the Japanese people were not informed of these facts.
Footnote 1. This is known as the Great Nanking Massacre Incident, and the Chinese authorities assert that more than 300,000 people were slaughtered. In addition, from around 1940 on, a three-pronged campaign to burn, kill, and plunder was set in motion against anti-Japanese strongholds in northern China, and it had a devastating impact on the lives and the livelihoods of the Chinese masses.
HIGH SCHOOL TEXTBOOKS
Shôsetsu: Nihonshi kaiteiban (A Detailed Exposition of Japanese History, Revised Edition). Tokyo: Yamakawa Shuppansha, 1998. Used by 38% of high schools. From the section "The Sino-Japanese War" (pp. 323-24):
On July 7, 1937 (Shôwa 12), shortly after the installation of Konoe Fumimaro's first cabinet, Japanese and Chinese forces clashed at the Marco Polo Bridge on the outskirts of Peking (Beijing)--the Marco Polo Bridge Incident. A local cease-fire agreement was reached, but because of factors including pressure from military hard-liners, the Konoe cabinet revised its policy line of no expansion and determined on an increase of troops. Military action escalated; the battle spread from the north to the south and, over time, throughout China.1 In order to offer the maximum resistance, the Nationalist government engaged in its second joint operation with the Communist Party in late September, and an anti-Japanese national front was established. The Sino-Japanese War escalated in this way without any declaration of war. Japan sent in one big army after another. But while it managed at the end of the year to occupy the capital Nanking (Nanjing),2 the Nationalist Army continued to put up resistance even as it retreated to Wuhan and then to Chungking (Chongqing) in the interior. As a result, peace efforts had no effect, and a long war seemed in the offing.
Footnote 1. Initially known as the "North China Incident," it was later renamed the "China Incident." While neither side had declared war, it developed into what was in fact an all-out war.
Footnote 2. On this occasion the Japanese forces killed many Chinese, including noncombatants, and after Japan's defeat this (the Nanking Incident) became a major issue at the Tokyo Trial.
Nihonshi B (Japanese History B). Tokyo: Jikkyô Shuppan, 1998. Used by 7% of high schools. From the section "The Widening Spread of the Sino-Japanese War" (pp. 318-19):
Just after that, on July 7 [1937], fighting broke out between Japanese and Chinese forces at the Marco Polo Bridge outside of Peking (Beijing)--the Marco Polo Bridge Incident. A temporary cease-fire was reached on the scene, but the Konoe cabinet determined to send in troops with the idea of giving China a punch, suppressing the anti-Japanese movement, and securing northern Chinese resources and markets; this was called the "North China Incident." The fighting spread to Shanghai in August (the Second Shanghai Incident), and the affair was renamed the "China Incident" in September. Without declaring war, Japan embarked on an all-out invasion of China--the Sino-Japanese War.
Contrary to Japanese expectations that the country could be subdued with a single big thrust, China, which had forged an anti-Japanese national front, resisted fiercely. Japan sent in massive forces, and in December they occupied Nanking (Nanjing), the capital of the Nationalist government. On that occasion the Japanese troops killed many Chinese, including soldiers who had surrendered or been captured, and went on a rampage of looting, burning, and raping. This was internationally censured as the Great Nanking Massacre. In the few weeks before and after the occupation the number of deaths, including combatants, is estimated to have been at least one hundred and several tens of thousands.

New History Textbook 2005 Used by less than 1% of high schools but a popular text
in general. The first edition alone sold over 600,000 copies (p. 49)

 In August 1937, two Japanese soldiers, one an officer, were shot to death in Shanghai (the hub of foreign interests). After this incident, the hostilities between Japan and China escalated. Japanese military officials thought Chiang Kai-shek would surrender if they captured Nanking, the Nationalist capital; they occupied that city in December. *But Chiang Kai-shek had moved his capital to the remote city of Chongqing. The conflict continued. Note *At this time, many Chinese soldiers and civilians were killed or wounded by Japanese troops (the Nanking Incident). Documentary evidence has raised doubts about the actual number of victims claimed by the incident. The debate continues even today.

1.) What strikes you most about the Japanese textbook portrayal of Nanking Massacre?
2.) Do any of the textbooks do an adequate job explaining the motivations behind the event or the actual results. If so which
3.) Compare and contrast the Japanese portrayal of their nation’s infamous historical events with America’s. (look at Japanese Internment for instance). Take a look at an American History Textbook Extract here: http://www.getwellkathleen.us/worldhistory/WW2/Internment.png
4.) Do you think nation's have a right to portray their own history in a nationalistic and positive fashion? Why or why not?
