
EUROPEAN JOURNAL
OF JAPANESE PHILOSOPHY

ARTICLES
The Philosophical World of Meiji Japan

INOUE Katsuhito

思想史上の柏木義円
市川浩史

Nishida and Merleau-Ponty
Adam LOUGHNANE

Die individuelle Autopoiesis der geschichtlichen Welt und der Staat
ITABASHI Yūjin

La mediación absoluta y el camino de la transformación religiosa en Tanabe Hajime
Rebecca MALDONADO

La crítica absoluta y la nada absoluta
Sasha Jair ESPINOSA DE ALBA

Hiromatsu on Mach’s Philosophy and Einstein’s Theory of Relativity
KATSUMORI Makoto

Verso l’estetica del luogo
YONEYAMA Masaru

Modern Zen and Psychoanalysis
Rossa Ó MUIREARTAIGH

TRANSLATIONS
Nishida Kitarō : “Der geschichtliche Leib”

Leon KRINGS

Fukada Yasukazu : “Un essai sur La Danseuse de Degas”
Jean-Michel ABRASSART & OMATA Takako

Miki Kiyoshi : “L’empirisme intégral”
Simon EBERSOLT

Nakai Masakazu : “La logique des comités”
Michael LUCKEN

RESEARCH NOTES
Une double réception du concept de sujet

KURODA Akinobu

REVIEWS

E
U
RO

PEAN
 JO

U
RN

AL O
F JAPAN

ESE P
H
ILO

SO
PH

Y

20
16 | N

º 1

EUROPEAN JOURNAL OF
JAPANESE PHILOSOPHY

EJ
JP2016

Nº 1

chisokudō

EUROPEAN JOURNAL
OF

JAPANESE PHILOSOPHY

Cover design by Claudio Bado

Copyright © 2016 by European Network of Japanese Philosophy, enojp

All rights reserved. No part of this publication may be reproduced, distributed, or trans-
mitted in any form or by any means, including photocopying, recording, or other electronic
or mechanical methods, without the prior written permission of the publisher, except in the
case of brief quotations embodied in critical reviews and certain other noncommercial uses
permitted by copyright law. For permission requests, write to the publisher, addressed “Atten-
tion: Permissions Coordinator,” at the address below.

The European Network of Japanese Philosophy, enojp
Universität Hildesheim, Institut für Philosophie
Kulturwissenschaften und ästhetische Kommunikation
Universitätsplatz 1, 31141 Hildesheim, Germany
www.enojp.org

isbn 978-1535286398
issn 2367-3095

Designed and typeset at the Nanzan Institute for Religion & Culture, Nagoya, Japan
Published by Chisokudō.

The European Journal of Japanese Philosophy, the official academic organ of the European
Network of Japanese Philosophy, is a peer-reviewed journal published annually in the fall.
Its aim is to provide a forum for critical articles and translations related to Japanese philoso-
phy. Contributions are welcome in English, French, German, Italian, Portuguese, Roma-
nian, Spanish, and Japanese.

Individual printed copies are priced at approximately $15 us (or
its equivalent in euros) and may be ordered directly on-line from
Amazon.com.
Subscriptions are available to libraries for us $25. Payment may be
made by bank transfer, PayPal, or credit card. For further infor-
mation, write to: ejjp.contact@gmail.com

Submissions should be addressed to ejjp.submissions@gmail.com.
Books submitted for review should be sent to the address given below.

issn 2367-3095

European Journal
of Japanese Philosophy

Number 1 • 2016

 Editors’ Introduction 5

Articles

The Philosophical World of Meiji Japan
The Philosophy of Organism and Its Genealogy

 Inoue Katsuhito 9

思想史上の柏木義円
その位置づけの前提

(Placing Kashiwagi Gien in the History of Philosophy)

 Ichikawa Hirofumi 31

Nishida and Merleau-Ponty: Art, “Depth,”
and “Seeing without a Seer”

 Adam Loughnane 47

 Die individuelle Autopoiesis der geschichtlichen Welt und der Staat
 “Staat” und “Volk” in der Philosophie Nishida Kitarōs

 Itabashi Yūjin 75

La mediación absoluta y el camino
de la transformación religiosa en Tanabe Hajime

 Rebeca Maldonado 107

La crítica absoluta y la nada absoluta
Una interpretación desde Kant, Hegel y Tanabe

 Sasha Jair Espinosa de Alba 125

 Hiromatsu on Mach’s Philosophy and Relativity Theory
 Katsumori Makoto 149

Modern Zen and Psychoanalysis
The Semantic Connection

 Rossa Ó Muireartaigh 189

Verso l’estetica del luogo
Per una monadologia polifonica

 Yoneyama Masaru 203

Translations

Nishida Kitarō: “Der geschichtliche Leib”
 Leon Krings 217

Fukada Yasukazu “Un essai sur La Danseuse de Degas”
 Jean-Michel Abrassart & Omata Takako 247

Miki Kiyoshi : “L’empirisme intégral”
 Simon Ebersolt 255

Nakai Masakazu : “La logique des comités”
 Michael Lucken 289

Research notes

Une double réception du concept de sujet
Le sujet agissant et le complément de sujet dans une philosophie linguistique

 Kuroda Akinobu 359

Reviews

 古川雄嗣,『偶然と運命 : 九鬼周造の倫理学』
 Morisato Takeshi 365

Antonio Florentino Neto e Oswaldo Giacoia Jr, orgs.,
Budismo e Filosofia em diálogo

 Lucas dos Reis Martins 369

James W. Heisig, Much Ado about Nothingness:
Essays on Nishida and Tanabe

 Gereon Kopf 371

Nishitani Osamu, Wunderland der Unsterblichkeit
 Jan Gerrit Strala 375

Marcello Ghilardi, The Line of the Arch:
Intercultural Issues between Aesthetics and Ethics

 John Altmann 378

 Contributors 383

Editor’s Introduction

We are pleased to announce the publication of a new academic journal on
Japanese philosophy, the European Journal of Japanese Philosophy (ejjp). As
the official academic organ of the European Network of Japanese Philoso-
phy (enojp), it aims to provide a multilingual platform for thinkers, critics,
and scholars engaged in what is broadly construed as Japanese philosophy.
To reflect the diversity of the European academic world and encourage par-
ticipation from around the world, the Editorial Board welcomes contribu-
tions in English, French, German, Italian, Portuguese, Romanian, Spanish,
and Japanese.

As the parent association of the journal, the enojp has a short but
already remarkable history. Until 2014, there were only small pockets of
scholars working on Japanese philosophy in Europe, centered mainly at the
University of Pompeu Fabra in Barcelona, inalco in Paris, the University
of Hildesheim in Germany, Tallinn University in Estonia, and University
College Cork in Ireland. Existing divisions among European academics,
generally defined by national and linguistic borders, as well as a prevalent
consensus against including “philosophies” outside the confines of the West-
ern intellectual tradition have prohibited these fringe activities from being
acknowledged as anything more than a surprising but negligible anomaly.

Among the generation of younger scholars who had made a home on this
periphery, the growing awareness of colleagues around Europe generated
an interest in sharing research and seeking solutions to common problems.
Our dissatisfaction at being shunted into a small corner of existing academic
gatherings, where the reception was generally unconstructive and in some
cases hostile, was compounded by the difficult of publishing our work in
mainstream journals. This was particularly the case with Japanese academics
who are accustomed to greater liberty in the length of their submissions.

Given this situation, more and more young scholars working in the area
of Japanese philosophy have made efforts to communicate their concerns

5

6 | European Journal of Japanese Philosophy 1 • 2016

and dreams with each other. The desire for an academic base to discuss their
research and make it available to a wider audience through publication led
to the formal establishment of the enojp in November of 2014. The first of a
series of annual, Europe-wide conferences on Japanese philosophy was held
at the University of Pompeu Fabra in December of 2015, where the decision
was taken to launch the academic journal dedicated to the field, which you
now have in your hands.

�
As editors of the ejjp, we feel it our duty to lay out before readers and
authors our motives for inaugurating this new academic journal in its pres-
ent form. Simple as that sounds, it is not without its contradictions.

The first motive is the most idealistic: to publish in printed form a sub-
stantial body of solid academic work in the field of Japanese philosophy. We
mean this in its full and literal sense. To publish involves more than collect-
ing, reviewing, and editing the work of scholars in the field. The intended
audience must have reasonable access to the results before they can be said
to have been “published.” Simply put, if the means of production and distri-
bution impose conditions that keep authors from their public, the journal
shall have forfeited its guiding idealism.

The second motive, though not always applicable, is more practical in
nature: to promote the academic careers of the contributors. The reality is
that advancement in an academic career is determined in large part by pub-
lished research. The obligations of a professional journal do not stop with
maintaining its own standards. Respect for its authors also requires that it
secure recognition within the academic establishment that measures suit-
ability for promotion. The simplest way to achieve this is to associate with
a respected publishing house or university department whose name will
imply that acceptable standards are being met. The harder choice is to go it
alone in the hopes that the contents of the journal and the reputation of the
authors associated with it will be enough to merit recognition in the field.
Our reasons for taking this route need some explaining.

Affiliation with an existing university department would require both
a long-term commitment and the guaranteed employment of competent
editors. Japanese philosophy is still too much in its infancy in Western
academia, there are not enough specialists with permanent posts to war-

editors’ introduction | 7

rant hope of anchoring a professional journal in a single department. This
leaves us with the mainline publishing houses who have been taking on the
responsibility for academic journals new and old over the past decade and
more—which brings us to the next point.

The third motive is economic: to profit from the venture enough to
cover the costs of production and distribution, but also enough to allow for
delayed open access for those who cannot afford the journal on a regular
basis. This may seem a rather naïve business model, but actually it is not as
naïve as outsourcing the journal, in which case we would have to pay pro-
duction costs, would have no share in profits from subscriptions, would be
prohibited from offering it online for free, and would relinquish all digital
rights and accompanying income. In addition, with pricing left to the discre-
tion of publishers and given our limited audience, the journal is sure to be
priced out of the range of ordinary scholars and students. And with that, we
would have abandoned our founding ideal.

Finally, our aims for the journal are all subject to a fourth and final
motive: to satisfy the scrupulous demands of typesetting in multiple lan-
guages, to preserve an aesthetic appearance, and to allow for correction of
errors and misprints before and after publication.

For all of these reasons, we have decided to produce the European Journal
of Japanese Philosophy print-on-demand. Not only will this make it available
around the world hours after completion at no printing cost to us, we will be
able lower the price by about 500 percent of the going rate and still generate
enough income to cover the various expenses involved in the editorial and
typesetting process. By the second year, we plan to sign contracts for digital
distribution that will allow us to pursue an open access policy and generate
additional monies which will allow us to pay translators and proofreaders
who are working gratis to get the journal off the ground.

We ask for your support and encourage you to contribute to this new
venture both by contributing your work and making the journal known.

Jan Gerrit Strala
Morisato Takeshi

