

AXEL BERKOFISKY

A Pacifist Constitution for An Armed Empire

**Past and Present of Japanese Security
and Defence Policies**

**CENTRO STUDI PER I POPOLI EXTRAEUROPEI
CESARE BONACOSSA
DELL'UNIVERSITÀ DI PAVIA**

FrancoAngeli

La collana storica del Centro studi per i popoli extraeuropei pubblica monografie di storia moderna e contemporanea relative alle aree culturali afroasiatiche. Essa mira a coprire un terreno che si colloca tra l'orientalistica e africanistica tradizionali e gli studi di politica e di sociologia riferiti alla realtà attuale. Tale terreno era, fino a qualche decennio fa, abbandonato alla storiografia cosiddetta coloniale. La prospettiva marcatamente eurocentrica da cui questa si pone ne fa uno strumento scarsamente utile per la comprensione delle trasformazioni in atto nelle società asiatiche ed africane investite dal processo di modernizzazione. La Collana storica del Centro studi per i popoli extraeuropei mira a fornire tale strumento, in armonia con gli scopi statutari del Centro stesso. Quella in corso di pubblicazione è la terza serie della Collana. Le due serie precedenti comprendevano 16 titoli.

I lettori che desiderano informarsi sui libri e le riviste da noi pubblicati possono consultare il nostro sito Internet: www.francoangeli.it e iscriversi nella home page al servizio “Informatemi” per ricevere via e-mail le segnalazioni delle novità

AXEL BERKOFKY

A Pacifist Constitution for An Armed Empire

**Past and Present of Japanese Security
and Defence Policies**

FrancoAngeli

Il volume è stato pubblicato con il contributo del Centro Studi per i Popoli Extraeuropei “Cesare Bonacossa”, Università degli Studi di Pavia, e del Dipartimento di Scienze Politiche e Sociali dello stesso Ateneo.

In copertina: Douglas MacArthur, Supreme Commander of the Allied Forces in Japan, is accompanied by Fleet Admiral Chester Nimitz, Commander-in-Chief of the U.S. Pacific Fleet as he walks up the deck of the USS Missouri before the opening of the ceremony in which Japan unconditionally surrendered (September 3, 1945) (© Kibbe Museum, Hancock County, Illinois, USA)

Copyright © 2012 by FrancoAngeli s.r.l., Milano, Italy

L'opera, comprese tutte le sue parti, è tutelata dalla legge sul diritto d'autore. L'Utente nel momento in cui effettua il download dell'opera accetta tutte le condizioni della licenza d'uso dell'opera previste e comunicate sul sito www.francoangeli.it.

In Memory of my Father. His support, affection and inspiration always made a difference when I took some of those bumpy roads less travelled by.

Contents

Acknowledgements	pag. 13
Presentation , by <i>Giovanna Mazzocchi</i>	» 15
Preface , by <i>Carlo Filippini</i>	» 17
Abbreviations	» 21
Introduction	» 23

Part 1

1. Japan Surrenders	» 33
1.1. General Douglas MacArthur Takes Over	» 34
1.2. Ignoring Orders from Washington	» 36
1.3. Emperor-Sponsored Surrender	» 37
1.4. Revolution from Above	» 38
1.5. Turning Human, Courtesy of the US	» 39
1.6. But Ready for Democracy?	» 41
1.7. Too Easy?	» 41
2. Falsifying History and Keeping The Emperor	» 44
2.1. Lying with and for the Emperor	» 45
2.2. The Emperor and Pearl Harbour-Economical with the Truth	» 46
2.3. The Emperor-MacArthur Axis of Cynics	» 48
2.4. The MacArthur-Emperor Meetings	» 51

3. Reforming Japan	pag.	53
3.1. A ‘Holy’ Mission	»	54
3.2. Adopting Reforms	»	55
3.3. MacArthur’s Blunder	»	57
4. The Men with a Plan (Long in Advance)	»	60
4.1. Not Provoking the Enemy	»	61
4.2. Preventing Surprises	»	64
5. Japan is Trying to Draft a Constitution – ‘The Matsumoto Draft’	»	66
5.1. Not (Really) Interested in Revision	»	66
5.2. Revision without Revising	»	68
5.3. Not Checking with the Boss	»	68
5.4. The Draft Goes Public	»	70
5.5. MacArthur’s Turn	»	71
5.6. The One Week Constitution	»	72
5.7. ‘Far Eastern Commission’ (‘FEC’) not in Charge, MacArthur Says	»	72
5.8. Shocking Japan	»	74
5.9. Matsumoto Still Didn’t Get it	»	75
5.10. The Emperor’s OK	»	78
5.11. No Bad News Allowed	»	80
5.12. ‘Guided Democracy’	»	81
5.13. Supervising Freedom of Expression	»	81
5.14. The Orders from a Disempowered Emperor	»	83
5.15. Bypassing Washington and the ‘FEC’, Again	»	85
5.16. Yoshida Falling in Line	»	90
5.17. ‘Imperial Democracy’	»	93
5.18. The Parliament’s OK	»	93
5.19. The Peoples’ Ideas	»	95
5.20. Promulgating the Constitution	»	97
5.21. The Japanese Emperor-from Head to Symbol of the State	»	98
5.22. An ‘Alien Import’	»	99
6. Codifying Japanese Pacifism – Article 9	»	101
6.1. Article 9 and the ‘Ashida Amendment’	»	101
6.2. Copyright Controversies	»	103
6.3. The ‘FEC’ Wants a Word	»	105
6.4. Flip-Flopping and U-Turning on Article 9	»	105
6.5. The Constitution and Japan’s ‘Kokutai’	»	108
6.6. A Role Model, it was Hoped	»	109
6.7. Article 9, Armed Forces, the Cabinet Legislation Bureau and Collective Self-Defence	»	110

6.8.	Genuine Support or Bandwagoning?	pag. 114
6.9.	Article 9 and the Japanese Supreme Court	» 115
7.	Shifting US Priorities and Beginning of The Early End of Japanese Pacifism	» 118
7.1.	Leaving the Fighting up to the US-The Yoshida Doctrine	» 119
7.2.	Japan's Re-armament	» 126
7.3.	Revision of the 'US-Japan Security Treaty'	» 128
8.	Revising the Revised Constitution	» 131
8.1.	The 'LDP'-'Conservative Pragmatists' Versus 'Conservative Revisionists'	» 132
8.2.	Come in the Revisionists-in-Chief: Nobusuke Kishi and Yasuhiro Nakasone	» 135
8.3.	Ideological Counterparts and Constitutional Revision	» 137
8.4.	Constitutional Revision in the 1980s, 1990s and 2000s	» 138
8.5.	Re-Activating Revisionism-Prime Minister Junichiro Koizumi	» 140
8.6.	'Normal Nationalists'	» 144
8.7.	Newspaper-Sponsored Revisionism	» 145
8.8.	Alternative Proposals	» 149
8.9.	Taking Revision to the Parliament	» 149
8.10.	Not A Big Deal, After All	» 154
8.11.	The 'National Referendum Law' (2007)	» 155
8.12.	Unaware of the Consequences	» 157
8.13.	The 'Hollowing-Out' of Article 9	» 159
8.14.	Nuclear Armament Despite Article 9?	» 161
8.15.	Article 9 and Collective Self-Defence Today	» 164
8.16.	The Survival of Article 9	» 168
8.17.	Constitutional Revision and the 'DPJ'	» 171
Conclusions Part 1		» 177

Part 2

1.	Non-Pacifist Defence and Security Policies of a Pacifist Country	» 183
1.1.	More or Less 'Normal' Country	» 184
1.2.	Drivers	» 186
1.3.	Exploiting Real and Imaginary Threats	» 186
1.4.	Japan's China Problem	» 187
2.	Japanese Defence and Security Policies in the 1990s	» 194
2.1.	Japan's Gulf War Trauma	» 194

2.2.	Japan Must Become ‘Normal’!	pag. 197
2.3.	Japan’s Peacekeeping Law	» 198
3.	The Koizumi Defence and Security Policy Years	» 201
3.1.	Seizing the Moment to Defend Japanese Territory	» 202
3.2.	Japan, Koizumi and September 11, 2001	» 203
3.3.	Japan’s Navy in the Indian Ocean and the ‘Anti-Terrorism Law’	» 203
3.4.	The Mission in Iraq (2004-2006)	» 207
3.5.	Legal Shortcomings	» 208
3.6.	The Indian Ocean, Iraq and the Gulf of Aden-Farewell to Pacifism for Good?	» 209
4.	Tokyo’s Defence and Security Policies Today	» 211
4.1.	Japan’s Anti-Piracy Mission in the Gulf of Aden (2009-)	» 211
4.2.	Japan in Afghanistan Today	» 212
4.3.	Upgrading Japan’s Military Capabilities	» 213
4.4.	US-Japan Missile Defence	» 214
4.5.	Upgrading Japan’s Coast Guard (JGC)	» 216
4.6.	Reconnaissance Satellites	» 218
4.7.	Japan’s ‘Nuclear Option’	» 218
4.8.	The US-Japan Security Alliance and the Futenma Base Controversy	» 222
5.	Japan’s Trouble with North Korea	» 232
5.1.	The ‘Abduction Issue’	» 233
5.2.	Pressure from the Inside	» 235
5.3.	Temporary Rapprochement	» 236
5.4.	A Convenient Catch-All Threat	» 238
5.5.	But Really a Threat?	» 240
5.6.	Japan, North Korea and the ‘Six-Party Talks’	» 242
5.7.	Blaming Japan	» 243
5.8.	Japanese Sanctions	» 246
5.9.	Lack Economic Diplomacy	» 247
5.10.	Japanese-Chinese Rivalry	» 249
5.11.	US-Japan Friction over North Korea	» 250
5.12.	Bleak Prospects	» 253
6.	‘The National Defence Programme Guidelines’ (‘NDPG’) (December 2010)	» 255
6.1.	‘Dynamic’ Armed Forces	» 258
6.2.	Re-locating and Re-structuring Troops and Firepower	» 259
6.3.	Scarce Funds	» 262
6.4.	Drivers and Targets	» 262

6.5. Contributions to Regional and Global Security	pag. 264
6.6. Legal Base with Expiry Date	» 265
6.7. Not Revising Japan's 'Non-Nuclear Principles' (Yet)	» 266
6.8. China Worries	» 270
6.9. One-dimensional Security and Defence Policies?	» 272
6.10. Not Lifting the Weapons Export Ban in December 2010	» 274
6.11. Lifting it in December 2011	» 277
6.12. Not Touching Article 9, Not Authorizing Collective Self-Defence	» 279
6.13. The Defence Guidelines and Japanese-Chinese Disputes in the East China Sea	» 283
Conclusions	» 287
Bibliography	» 291
Annex	» 303
List of names	» 313

Acknowledgements

First and foremost I would like to thank Giovanna Mazzocchi, also on behalf of my colleagues Professor Arturo Colombo, Professor Silvio Beretta and Professor Fabio Rugge. Needless to say Giovanna's support was instrumental in making the work and research for this book – as well as my teaching at Pavia University – at all possible. It is with pride and great appreciation that I carried the title 'Gianni Mazzocchi Fellow' in 2009-2011. I got to know Giovanna Mazzocchi as a person and entrepreneur of great dynamism and culture, equipped with the right portions of optimism and sense of humour. Arturo Colombo, Silvio Beretta, Fabio Rugge and myself will continue to include Giovanna Mazzocchi into the faculty's activities and work on Asia and beyond and hope that she can continue to dedicate some of her time to visit us in Pavia from time to time.

I am equally grateful to my colleagues and friends Silvio Beretta and Fabio Rugge who were always immensely supportive and helpful and made me feel very welcome in Pavia from day one. Both Professor Rugge and Professor Beretta believed in and always supported my work and I cannot express how grateful I am for their encouragement and interest in the book project.

Silvio Beretta's encouragement – well, 'soft and well-meant pressure' – to finish this book over the last 12 months needs to be mentioned in particular. Silvio's advice was always very valuable indeed and he never shied away – to put it this way – to remind me to conclude to work on this book in time. It would be difficult to find more supportive and enthusiastic colleagues. I am very much looking forward to co-edit another book on Japan with Professor Beretta and Professor Rugge and am sure that they will continue to be able and interested to dedicate some of their time to put contemporary Japan and China onto the faculty's map. In Pavia I also would like to thank Professor Giuseppe Iannini for his interest in my work in China. I surely have not forgotten that he was the one who first invited me to come to Pavia a few years ago and I am very much looking forward to continue working with him on China.

A big thank also to Dottoressa Paola Bernardi for the occasional very warm hospitality in her college in Pavia and her invitations to participate in and contribute to the seminars and lectures held at 'Collegio Nuovo'. I have participated in her seminars with great interest and enthusiasm. I also would like to warmly thank Roberta Marranca who helped me with making sense of the bibliography and the footnotes. I also would like to thank Mrs. Lorena Landena and Mrs. Gianpiera Bernuzzi who were always enormously helpful with logistical and administrative matters.

A warm thank also to my colleagues at 'Istituto per gli Studi di Politica Internazionale' ('ISPI') in Milan Paolo Magri, Francesca Delicata, Antonio Villafranca, Antonella Lilli, Cristina Crivelli, Renata Meda, Lia Quartapelle, Arturo Varelli, Alberto Brambilla and Valeria Talbot. All of them have enormously facilitated my work on Japan and China at 'ISPI' and have always shown great interest in and appreciation for ideas and work on Japan and China.

I am equally grateful for the interest in my work and ideas on Japan shown by colleagues from the 'European Japan Advanced Research Network' ('EJARN') in general and Professor Marie Söderberg from the Stockholm School of Economics in particular. Marie has been a great promoter of Japanese Studies in Europe over the last years I am very proud of being part of that endeavour. I also would like to thank numerous Japanese and Chinese colleagues and friends who were so kind to provide me with info on and insight into Japanese and Chinese foreign and security policies. All of the scholars I have been in touch with have been very helpful and prepared to share expertise and information with me.

A very warm thank you to my mother who hung in there when her husband and my father passed away. Silvia, myself and the girls are very grateful for her support and affection over the years. I am also eternally grateful to Silvia's family – Anna Maria, Carlo and Sara – who continue to give us a big hand with the girls, enabling us to continue to do our jobs. My wife Silvia: a day without a smile is a day wasted, Charlie Chaplin said. Since I have met Silvia, I haven't lost a single day.

I dedicate this book to my father. He was there with good advice, support and affection when it mattered and I could not have had a better and more caring father. He went far too early, but I have the feeling that a part of him will always be with me and he might have liked to see me turning to be a lot like him. He is greatly missed and Silvia and I regret that he did not have a chance to get to know our two insanelly cute daughters Caterina and Claudia.

Presentation

by Dr. Giovanna Mazzocchi, President Domus Editoriale, Milan

I have graduated from Pavia University, one of Europe's most prestigious and historic universities. Apart from having educated numerous globally well-known alumni, the university has a tradition of being committed to establish and maintain strong and sustainable ties between the teaching staff and the students.

During my professional career I have always sought to continue to follow the activities initiated and conducted by the university's Faculty of Political Sciences and have hence with great enthusiasm endorsed the proposal made by the faculty's then Dean Professor Fabio Rugge – with whom I maintain a year – long and warm friendship – to follow the example of other major international prestigious universities to establish a privately financed chair – the first one not only in Pavia but also in the whole of Italy.

It is with great pride that I named the chair after my late father, Gianni Mazzocchi, a particularly innovative editor and publisher, always ahead of his time. He e.g. introduced the first major post-World War Italian magazines such as 'L'Europeo' ('The European') and 'Il Mondo' ('The World'), in addition to Italy's first real consumer magazines 'Quattroruote' and 'Quattrosoldi'.

A man of culture, my father always sought to promote the understanding and exchanges between nations, in his view the only way to reduce and ideally eliminate further conflicts and war. Paying homage to my father's intellectual and idealistic heritage, it was with great enthusiasm that I have accepted the proposal presented to me by Professor Rugge and Professor Silvio Beretta to establish an 'Asian Studies' ('Studi dell'Asia') chair, assigned to Japan and China scholar Professor Axel Berkofsky.

Following my father's convictions that the Asian continent will be at the center of global economics and also politics in the 21st century, in-depth research and knowledge becomes more and more indispensable. Against this

background I would like to congratulate and warmly thank Axel Berkofsky for this extremely useful and academically relevant book on past and present Japanese foreign and security policies written during his two-year assignment as 'Gianni Mazzocchi Fellow' at the faculty of Political Sciences at the University of Pavia.

Preface

by Professor Carlo Filippini, Bocconi University, Milan

Japan's 1946 post-war constitution is unique as the second paragraph of Article 9 prohibits the country to maintain armed forces; the war-renouncing article's first paragraph is much less controversial: renouncing war is enshrined in a few other constitutions – including the Italian one – adopted after WWII. An extreme interpretation of the article suggests that Japan gave up the right to defend its national territory, a universally acknowledged fundamental right, which international law assigns to all countries.

The research and debate in Japan on Japanese security and defence policies have been often influenced and shaped by a wide range of political ideologies and actors coming to at times very different conclusions why or why not Japan should be a pacifist country with pacifist security and defence policies. Axel Berkofsky's book on the origin and very controversial US-driven birth of the Japanese constitution and its relevance in Japan's current defence and security policies is therefore a very topical and relevant contribution.

The book is divided into two parts: in the first one the author – supported by numerous and relevant sources – explains how and why the occupying US or, more precisely, its 'Supreme Commander of the Allied Forces' ('SCAP'), General Douglas MacArthur, was able to impose democracy onto the country, dethroning the 'divine' Emperor without practically any opposition from the Japanese people. Ironically, or indeed sadly from a democratic point of view – as Berkofsky points out – Japan adopted what John Dower refers to as 'imperial democracy' when the by then de-facto dethroned Japanese Emperor Hirohito was given the mandate to 'order' the Japanese people to endorse democracy. Indeed, Berkofsky concludes, the 'Imperial Rescript' of 1946 introduced a sort of 'Imperial Democracy' into Japan. This in turn – the author refers to the Japan scholar Glenn Hook – left a mark on Japan's democratic legitimacy ever since. While Japan is without any doubt a very stable, well-functioning and prosperous democracy, the country's democratic foundations and its ability and will to better come to terms with its colonial and

imperial past would probably be stronger and consolidated if the Japanese people had been given the chance to develop their own constitution without what Berkofsky calls 'US-guided democracy', saving the Emperor and his family from the certain incrimination as criminals of war.

At the same time, however, it is hard to imagine that democracy was an 'alien' concept in Japan's culture and society before 1945. The 'tatemaehonne' dichotomy might help to understand why Japan was able to endorse and support its transformation from a militaristic to a democratic country.

Referring to some of Japan's post-war intellectuals and writers who argued that democracy in Japan came too 'easily' and without much efforts and sacrifice by the Japanese people, the country's democratic foundations and the peoples' participation and interest in day-to-day politics – the author argues – could have been stronger if the Japanese people had been forced to rely on more than only American guidance and determination to make a democratic, war-renouncing and eventually 'obedient' US ally out of Japan. Indeed, Japan's post-war intellectuals mocked the country's (more or less) conscious decision to embrace defeat and US occupation unconditionally and without any resistance to speak of.

Only a few years after the adoption of the country's war-renouncing constitution – the author elaborates – Japan and USA decided to forego pacifism, created Japan's 'Self-Defence Forces' ('JSDF'), re-confirmed and strengthened the military alliance between Washington and its officially pacifist junior partner, and turned Japan into an 'unsinkable aircraft carrier' prepared to host and co-finance the American military on Japanese territory indefinitely. To be sure, the geopolitical environment in the 1950 was indeed very different from the idealistic and rather naïve vision of world peace and cooperation the Western Allied powers envisioned in the early post-war years.

While the Japanese people were seemingly prepared to forever live in a quasi 'one-party democracy' with the 'Liberal-Democratic Party' ('LDP') ruling from 1955 to 2009 with essentially no interruption, Japan again found itself 'bandwagoning' in international relations, this time however with the 'winning side', at the price of leaving its defence and security policy strategies up to Washington. This – as the author elaborates in the second part of his book – was to cost Tokyo dearly. Accused of conducting 'cheque-book diplomacy', leaving the actual fighting to the other members of the US-led multinational coalition to liberate Kuwait from Saddam Hussein in 1990/1991, Japan was de-facto obliged to co-finance the coalition with \$13 billion. Ironically, Tokyo was accused of not participating in a war by the very country that imposed a war-renouncing constitution onto it in 1946.

Japan's very recent and eventually unsuccessful attempt (in 2009 and 2010) to rebalance the asymmetrical alliance with Washington and reduce the American military footprint and presence on its soil by seeking to re-negotiate a 2006 US-Japan base relocation agreement – the author concludes – again and indeed further cemented Japan's junior partner status in its alliance with the United States.

Despite all revisionist efforts initiated and driven by the popular former Prime Minister Junichiro Koizumi (2001-2006) and his short-lived successor Shinzo Abe (2006-2007) who introduced the so-called 'National Referendum Law' in 2007 in an attempt to create the legal and instrumental basis to revise the constitution, Japan's post-war constitution remains unrevised until today. In fact, the technical hurdles, not to mention the political ones, to revise the constitution will continue to remain in place and, contrary to what the international media has been suggesting in the recent years, nothing will change about that anytime soon.

In other words, Japan will continue to remain a pacifist country, at least on paper. Mainly thanks to former Prime Minister Koizumi – Berkofsky argues in the second part of the book – today this is arguably true on paper and paper only. Indeed Japan and its armed forces are doing almost everything other non-pacifist and 'normal' countries do as regards security and defence. Announced and implemented by Koizumi at that time, Japan e.g. became what the former Prime Minister called an 'unconditional supporter' of the American 'war on terrorism', deployed its navy to the Indian Ocean in 2001 and ground troops to Iraq in 2004. Furthermore, since 2009 Japan has been fighting pirates in the Gulf of Aden and off the coast of Somalia while spending almost \$50 billion on defence annually.

The '3/11' emergencies in Japan, i.e. the March 11, 2011 earthquake, tsunami, and nuclear crisis, have raised the domestic and international standing of Japan's armed forces: the speed, efficiency, and number of the personnel involved into the disaster relief operations came as a surprise to many observers. Japan's armed forces, it turned out, were very well prepared to deal with the natural disaster, which hit the country in 2011. Over the last decades, Japan rose as a world power, albeit to an economic one only, spending just one per cent of its GDP on defence, enjoying the protection of the USA so-called 'nuclear umbrella'. The re-emergence of an increasingly nationalist and military rapidly growing China and the increasingly unpredictable behaviour of North Korea, in a period of relative American decline, has further compelled the country to return to 'normality' as regards its defence and security policies.

Given Axel Berkofsky's qualifications, his previous research and teaching appointments in London, Tokyo, Brussels and Milan – not to mention the many languages he can master – it is 'normal' (an important term in his book) to conclude that this work makes a contribution of great significance to the topic of past and present Japanese security and defence policies. The book provides the reader with a very detailed and informative analysis of the security and defence policies of Japan and the wealth of well-researched analysis and data is impressive. This book is an essential reference for scholars, experts, and political decision-makers working on and interested in Japan.