

NISHIO KANJI

Biography

Nishio Kanji was born in Tokyo in 1935. He earned an undergraduate degree in German literature from the University of Tokyo, and a Ph.D. in literature from the same institution. His research specialties are Nietzsche and Schopenhauer, whose important works he has translated into Japanese. Early on, Prof. Nishio developed theories based on comparisons of the Japanese and Western European cultures. He is professor emeritus of literature at the University of Electro-Communications in Tokyo.

Prof. Nishio is in frequent demand as a commentator on literature, education, politics and international affairs. His publications include over 70 original works and more than 30 translations. A selected bibliography follows.

Books

Nishio, Kanji. *GHQ enjo tosho kaifū 3* (Breaking the seal on the GHQ burned books 3). Tokyo: Tokuma Shoten, 2009.

Nishio, Kanji. *Kenryoku no fuzai wa kuni o horobosu* (The absence of authority destroys the country). Tokyo: WAC, 2009.

Nishio, Kanji. *GHQ enjo tosho kaifū 2* (Breaking the seal on the GHQ burned books 2). Tokyo: Tokuma Shoten, 2008.

Nishio, Kanji. *Mishima Yukio no shi to watakushi* (Mishima Yukio's death and me). Tokyo: PHP, 2008.

Nishio, Kanji. *Shingan no dōsatsu* (The discernment of authenticity). Tokyo: Bungei Shunju, 2008.

Nishio, Kanji. *Kōtaishi-sama e no onchūgen* (Advice for the Crown Prince). Tokyo: WAC Shuppan, 2008.

Nishio, Kanji. *GHQ enjo tosho kaifū* (Breaking the seal on the GHQ burned books). Tokyo: Tokuma Shoten, 2008.

Nishio, Kanji. *Kokka to shazai* (State and apology). Tokyo: Tokuma shoten, 2007.

Nishio, Kanji. *Edo no dainamizumu* (The dynamism of Edo). Tokyo: Bungei Shunju, 2007.

Nishio, Kanji. *Kyōki no shushō de Nihon wa daijōbu ka* (Is Japan all right with "a mad premier"?). Tokyo: PHP, 2005.

Nishio, Kanji. *Jinsei no shin=en ni tsuite* (On the abyss of life). Tokyo: Yosensha, 2005.

Nishio, Kanji. *Nihon wa Nachisu to dozai ka* (Are the Japanese as guilty as the Nazis?). Tokyo: WAC, 2005.

Nishio, Kanji. *Minzoku e no sekinin* (Responsibility to the people). Tokyo: Tokuma Shoten, 2005.

Nishio, Kanji, ed. *Shin: Chikyu Nihon shi (1)* (Japanese history from a global perspective: revised edition), Part 1. Tokyo: Fusosha, 2005.

Nishio, Kanji, ed. *Shin: Chikyu Nihon shi (2)* (Japanese history from a global perspective: revised edition), Part 2. Tokyo: Fusosha, 2005.

Nishio, Kanji, ed. *Atarashii rekishi kyokasho: tsugi naru tatakai* (New history textbooks: the next battle). Tokyo: Shogakukan Bunko, 2002.

Nishio, Kanji, ed. *Nihonjin wa naze sengo tachimachi Beikoku e no tekii wo ushinatta ka* (Why

Japanese hostility toward the U.S. disappeared early in the postwar era). Tokyo: Tokuma Shoten, 2002.

Nishio, Kanji. *Kuni wo tsubushite naru mono ka* (Don't let them destroy Japan). Tokyo: Tokuma Shoten, 2001.

Nishio, Kanji, ed. *Chikyu Nihon shi* (3) (Japanese history from a global perspective), vol. 3 (Tokyo: Fusosha, 1999; Fusosha Bunko, 2001)

Nishio, Kanji, ed. *Subete no 18 sai ni "hoshi gimu" wo* (Require all 18-year-olds to serve their community or country). Tokyo: Shogakukan Bunko, 2001.

Nishio, Kanji, ed. *Atarashii rekishi kyokasho: shihanbon* (New history textbook: commercial edition). Tokyo: Fusosha, 2001.

Nishio, Kanji, ed. *Atarashii rekishi kyokasho "tsukuru kai" no shucho* (Japanese Society for History Textbook Reform states its case). Tokyo: Tokuma Shoten, 2001.

Nishio, Kanji, ed. *Semarikuru "zentaishugi" no shucho* (The current tendency toward totalitarianism) (Tokyo: Shogakukan, 2001).

Nishio, Kanji and Ikeda Shunji. *Jiyu to shukumei: Nishio Kanji to no taiwa* (Freedom and destiny: dialogue with Nishio Kanji). Tokyo: Yosensha Shinsho, 2001.

Nishio, Kanji. *Nishio Kanji no shiso to kodo* (The thoughts and deeds of Nishio Kanji), vols. 1-3. Tokyo: Fusosha, 2000.

Nishio, Kanji, ed. *Chikyu Nihon shi* (3) (Japanese history from a global perspective), vol. 3. Tokyo: Fusosha, 1999.

Nishio, Kanji. *Kokumin no rekishi* (The history of a people). Tokyo: Fusosha, 1999.

Nishio, Kanji. *Chinmoku suru rekishi* (Silent history). Tokyo: Tokuma Shoten, 1998.

Nishio, Kanji. *Watakushi no Showashi: shonen hen 1, 2* (My life in the Showa era: Parts 1 and 2: boyhood). Tokyo: Shinchosha, 1998.

Nishio, Kanji, ed. *Chikyu Nihon shi* (1) (Japanese history from a global perspective), vol. 1. Tokyo: Fusosha, 1998.

Nishio, Kanji, ed. *Chikyu Nihon shi* (2) (Japanese history from a global perspective), vol. 2. Tokyo: Fusosha, 1998.

Nishio, Kanji, ed. *Shin: Chikyu Nihon shi* (2) (Japanese history from a global perspective: revised edition), vol. 2. Tokyo: Fusosha, 1998.

Nishio, Kanji. *Rekishi wo sabaku orokasa* (The folly of judging history). Tokyo: PHP Institute, 1997.

Nishio, Kanji. *Kotonaru higeki: Nihon to Doitsu* (Separate tragedies: Germany and Japan), Tokyo: Bungei Shunju, 1994.

Nishio, Kanji and Fujioka Nobukatsu. *Rekishi kyokasho to no jugo nen senso* (Our 15-year war against Japan's history textbooks). Tokyo: PHP Institute, 1997.

Nishio, Kanji. *Jinsei no kachi ni tsuite* (On the value of life). Tokyo: Shinchosha, 1996.

Nishio, Kanji. *Kyoiku to jiyu* (Education and freedom). Tokyo: Shinchosha, 1992.

Nishio, Kanji and Takamatsu Toshio. *Nihonjin no Nietzsche kenkyu fu* (An overview of Japanese research on Nietzsche). Tokyo: Hakusuisha, 1982.

Nishio, Kanji, ed. *Doitsu bunka no kitei* (The foundations of German culture). Tokyo: Yuhikaku, 1982.

Nishio, Kanji and Watanabe Jiro. *Nietzsche monogatari* (The Tale of Nietzsche). Tokyo: Yuhikaku, 1980.

Nishio, Kanji. *Nietzsche to no taiwa* (Dialogue with Nietzsche). Tokyo: Kodansha, 1978.

Nishio, Kanji. *Nietzsche*, vols. 1 and 2. Tokyo: Chuo Koronsha, 1977.

Nishio, Kanji. *Yoroppa no kojinshugi* (European individualism). Tokyo: Kodansha, 1969.

Translations

- Nietzsche, Friedrich. *Götzen-Dämmerung* (Twilight of the idols), *Der Antichrist* (The Antichrist). Translated by Nishio Kanji. Tokyo: Hakusuisha, 1991.
- Nietzsche, Friedrich. *Ecce Homo*. Translated by Nishio Kanji. Tokyo: Shincho Bunko, 1990.
- Nietzsche, Friedrich. *Götzen-Dämmerung* (Twilight of the idols) and *Ecce Homo*. Translated by Nishio Kanji. Tokyo: Hakusuisha, 1987.
- Nietzsche, Friedrich. *Die Philosophie im tragischen Zeitalter der Griechen* (Philosophy in the tragic age of the Greeks) (includes other works), Collected Works, vol. I-2. Translated by Nishio Kanji. Tokyo: Hakusuisha, 1980.
- Nietzsche, Friedrich, *Gedanken über die Zukunft unserer Bildungsanstalten* (Thoughts on the future of our educational institutions), Collected Works, vol. I-1. Translated by Nishio Kanji. Tokyo: Hakusuisha, 1979.
- Löwith, Karl. *Jakob Burckhardt*. Translated by Nishio Kanji and Takiuchi Makio. Tokyo: TBS-Britannica, 1977.
- Schopenhauer, Arthur. *Die Welt als Wille und Vorstellung* (The world as will and representation), World Masterpieces, vol. 10. Translated by Nishio Kanji. Tokyo: Chuo Koronsha, 1975.
- Nietzsche, Friedrich. *Der Antichrist* (The Antichrist). Translated by Nishio Kanji. Tokyo: Ushio Bunko, 1971.
- Nietzsche, Friedrich. *Die Geburt der Tragödie* (The birth of tragedy), World Masterpieces, vol. 46. Translated by Nishio Kanji. Tokyo: Chuo Koronsha, 1966.

Dialogues

- Dialogue with Yagi Hidetsugu: *Shin: kokumin no yudan* (The consequences of apathy: revised edition). Tokyo: PHP Institute, 2005.
- Dialogue with Ishiba Shigeru: *Za shite shisezu* (Moving forward in the face of crisis). Tokyo: Kobunsha, 2003.
- Dialogue with Kim Wan-sop: *Nikkan Daitoron* (The Great Debate between Japan and South Korea). Tokyo: Fusosha, 2003.
- Dialogue with Miura Shumon: *Okashita Amerika, ai shita Nihon* (The violated (Japan) embraces the violator (the U.S.)). Tokyo: KK Bestsellers, 2002.
- Dialogue with Nakanishi Terumasa: *Nihon bunmei no jiko shuchō* (The case for Japanese civilization). Tokyo: PHP Institute, 2000.
- Dialogue with Hasegawa Michiko: *Anata mo kyo kara Nihonjin* (Starting today, you are Japanese, too). Tokyo: Chichi Shuppan, 2000.
- Dialogue with Fujioka Nobukatsu: *Kokumin no yudan* (The consequences of apathy). Tokyo: PHP Institute, 1996; PHP Bunko, 2000.
- Dialogue with Yamamoto Shichihei and others: *Shiso no shutsugen* (The advent of thought). Tokyo: Toyo Keizai Shimpo Co., 1994.

