The Self That Has No Other

Asia as a Democratic Perspective on Postcolonial Modernity

Chih-yu Shih

Department of Political Science

National Taiwan University

21 Hsu Chow Road, Taipei, Taiwan 10055

Modernity leads to suppression of Others in order to pretend universal selfhood. To respond critically, postmodernity similarly searches for Others however in order to recognize them. In comparison, Oriental philosophy has less dependency on Others to construct selfhood. Instead there is obsession with self that fulfills a certain cultural model. This paper introduces the philosophy of nothingness in Nishida Kitaro which discovers a self in the selfless condition. In the end, it provides a revised version of Nishida’s philosophy of nothingness, entitled postcolonial clock, to fit the responsible politics of identity in the postcolonial context.

modernity, postmodernity, Nishida Kitaro, postcolonialism, Asia, Philosophy of nothingness
The Self That Has No Other

Asia as a Democratic Perspective on Postcolonial Modernity
Modernity and “Active” Conversion of Its Others

Both modernity and post-modernity cope with self-Other relationship. Modernity is premised upon those pre-modern Others in the non-Christian Third World in order to indicate the meaning and the arrival of modernity in universal selfhood. Post-modernity is premised upon a false modern promise in order to indicate the contexuality and the discursiveness of postmodern conditions. Modernity’s Others have also been post-modernity’s Others to the extent that postmodern conditions thrive on the coexistence of multiple Others. Conceptions that do not breed self-knowledge on the existence of specific Others are not familiar to the English literature except that from the tradition of notoriously unscientific area studies of the non-Christian Third World. This paper introduces ways of self-understanding that look inwardly without picking up any Other for the sake of asserting one’s being. Specifically in the following, traditional Sinology and modern Asianism are two such modes of self-understanding. The contrast between Sinology and Asianism is juxtaposed against the contrast between modernism and postmodernism. Nevertheless, the greater difference seems to be between the Other-based and the Self-based modes of knowledge as it is between modernity/post-modernity and Sinology/Asianism.
One can hardly define modernity without referring at the same to the notions of change, transition, conversion and progress,
 all of which implicate a past to be transcended. Modernity condemns this past into an intrinsically unworthy Other indeed, often spatially associated with the postcolonial Third World, to contrast the universality of modernity that transcends locations. Modernity is more than just temporal presence since all of those pre-modern beings living in their presence did not incur the similar discourse of modernity to refer to their conditions of existence as those contemporary beings coming from the historical contexts of Renaissance, Reformation and Industrial Revolution. Despite the temporal logic that modernity could have only arrived after feudal or any other pre-modern conditions had gone, they have actually emerged simultaneously with their pre-modern contrasts in terms of the sequence of conception.
 In fact, without the notion of modernity, there could have been no such a thing as pre-modern time.
The image of modernity accordingly rests upon the enlightening contrast between feudal and modern, i.e. backward and progressive, objective and subjective, collective and individualistic, relational and autonomous, totalitarian and democratic, selfless and independent, and emotional and rational.
 Modernity consists in linear progressivism that negates feudalism as well as Empire, scientism that negates divinity and determinism, individualism that negates social and cultural bondage, universalism that negates particularism and relativism, liberalism that negates collectivism and totalitarianism, and rationalism that negates altruism drives and asceticism.

Modernity has not succeeded in building good images. If conversion is the necessary step of entering modernity, any attempt at self-conversion easily turns into Other-conversion.
 Self-conversion of a whole group usually means both Other-conversion within the group and Other-conversion of an outer group. Even expansion and conquest could allegedly represent blessing. Both world wars questioned the rationale of modernity indeed. Especially the rise and fall of the Third Reich that committed Holocaust witnessed modernities’ evolution into a mode of exclusion. The subsequent Cold War proceeded in arms race and the deployment of extinguishing weapons. The prophecy of the clash of civilizations ridicules the artificial triumph felt at the breakdown of the socialist Soviet Bloc. Incidents of hate crime and genocide rise rather than fall in the aborted victory of capitalism, most conspicuously in the Balkans. In response, post-modern critics strive to deconstruct the false promise of modernity and grant legitimacy to those Others to stand as they are without having to go through the transition prescribed in accordance with modernist teleology.
The Postmodern “Passive” Responsibility to Others

Postmodern writers find all paths of history coincidental and yet legitimate each in their own ways. Modernity has come from a particular historical path which had been similarly full of intervention as well as coincidence.
 They suspect that any universal law that appears to have governed the behavioral pattern and norm of modern beings is a result of practice rather than any command of universal law. There could have been no subjective choice made by those who are practicing modernity if it is decided by God. Consequently, the subjectivity that modernity champions as the condition of rationality would be false, spurious subjectivity at most.

To save one’s subjectivity from being reduced to no more than meaningless repetition of pre-determined law, postmodern writers insist that alterity to modernity has to be legitimate and necessary so that modernity remains a meaningful choice of not becoming otherwise. The deconstruction of modernist teleology actually preserves modernity by treating it as a real choice. In short, recognizing alterity as true alterity not subject to conversion is both a way to establish self-knowledge and broaden the range of possibilities available for one to choose to become different. When each mode of alerity is real alterity, conversion to modernity could represent subjectivity of those who choose to go through conversion. The postmodern reading of selfhood is therefore to affirm the legitimacy of modernization by taking away from it the ontologically totalitarian will to converting Others.

Once recognized, however, alterity could then be reduced to no more than a form of representation which modern conditions easily co-opt and re-appropriate to the extent that possibilities of alterity to stay outside modernity would no longer be allowed discursively. It may still appear that the world is consisted in multiple possibilities, but since the fluidity of becoming different is reduced, the choice of being what one is and has been does not exist anymore. Politics of representation is thus a dangerous game in which recognition is given to alterity to the likely effect of fixing it to that particular mode of alterity, hence a process of ghettolizing. That’s why postmodern responsibility is more than saving the legitimacy of Others from modernist extinction. It moreover involves an incessant quest for additional alterity, alterity of alterity, and so on, in the hope that no alterity can be re-appropriated into another fixed self to compose and enhance modernity while unfaithfully celebrating the tolerance of modernist conditions at the same time. The postmodern drive to discover additional alterity necessitates a method of creative over-reading. By creative over-reading, even alterity that is yet to come true becomes possible discursively. Over-reading accordingly undermines the modernist re-appropriation embedded in the politics of representation.
In the postmodern conditions, annihilation is impossible, nor is conquest worthwhile. Self-defense out of fear would be unnecessary. One is what one is, not because one has to be what one is but because one chooses to be.
 To whatever form of existence one subscribes, one’s security is guaranteed both ontologically and practically under post-modern conditions. This sense of security would cease, however, if alterity is not allowed and conversion is teleologically the only recognized route of evolution. The postmodern critics then resort to the method of deconstruction to show that the current modern conditions are coincidental products of inventing, learning, choosing and revising.
 Deconstruction relies on one’s intellectual capacity of withdrawing from the current conditions so as to extricate and appreciate what had once been possible historically before the choice that later led to modernity had been made.
One problem with postmodern methodology is that there lacks agency for achievement as preaching for a cause becomes either self-defeating or redundant due to the revisability of every cause. To resist the appropriation and re-appropriation by modernist discourse into a self would be practically unnecessary as long as one is always able to discursively reinterpret or over-read different possibilities into modernity.
 A related but more serious criticism is about Fascism and its like mind which should be similarly tolerated as a form of alterity. Resistance as an individual choice would often be too late to defend against Fascist annihilation.

In comparison, modernity is ontologically monotonous because of its drive for converting Others while post-modernity is ontologically multiple because of its drive for creating alterity. Their sharp contrast nonetheless focuses on the common concern over the fate of Others for the sake of practicing selfhood. Both endeavor to deal with totalitarianism in various forms, modernity by enlightening potential sources of totalitarianism but risking itself applying the same totalitarian logic ontologically, and post-modernity by showing the impossibility of any totalitarian attempt to succeed but risking appeasing totalitarianism to its extreme in the short run. The non-Christian Third World seems to be such a land whose alterity modernity dreads but post-modernity finds inspirational. Ironically, being Others in the eyes of both modern and postmodern writers, many of those Third World characters of alterity mind neither converting nor romanticizing Others in their knowledge of self.

Sinology and the “Active” Lack of Resistance

The Orient that includes China, and sometimes Japan, is modernity’s typical Other, backward as well as soul-lacking. Post-modernity is resistance to modernity’s totalitarian will to conversion of Others. In contrast, Sinology embraces a kind of non-resistant thinking. It has contributed to the style of adaptation to modernity in both China and Japan to the extent that even resistance could proceed only in a submissive state of mind. Dependence on modern forces to convert one’s own society is an alternative to resistance. Both dependence and resistance relies on self-strengthening campaign that aimed at modernization. Resistance refers exclusively to anti-imperialism, not about resistance to modernity. Ontologically, successful resistance could mean thorough defeat in the sense that modernity has completely substituted for pre-modern conditions.
However, anit-imperialism as well as self-strengthening oriented toward modernity is a better approach compared with post-modernity because post-modernity appeals not to action but to discursive deconstruction. The major difference lies in the lacking of subjectivity in the Orient that undergird post-modernity’s eye-to-eye attitude toward modernity. In post-modernity, whatever the Orient means should always to be preserved and protected. Post-modernity shared with modernity its historical context. Postmodern writers feel no inferiority in front of their modernist colleagues. The Oriental intellectuals had no such fortune and ease in mind. Once defeated on the battleground, they lost whatever dignity they once took for granted in their system and worldview. What was required of a defeated nation is to adapt through dependence or resistance, both of which acknowledges inferiority of some sort and prompts Westernization/modernization. For an Oriental philosopher, if one is not the model to be learned, one would have to be the student to learn with self-discipline.
Takeuchi Yoshimi was perhaps the most critical author in this regard.
 According to him, Sinology is either about modeling for others to emulate or learning from models posed by others. Classic Sinology paid special attention to becoming saints. Sinologists study writings of saints which guide Sinologists in their own quest for sainthood. Self-rectification is foundation of such a quest. Enlarged to embrace the whole nation, self-rectification at the collective level is self-strengthening. Collect learning was best exemplified by Japan’s Meiji Restoration where political leaders as well intellectual thinkers aggressively copied institutional designs, life styles and continental philosophies from Europe. Sinology lingers on, however. It continues to hound Japanese mindset in the sense that Europe took over Chinese saints to become the new saint. There had been no liberation of mind from a little self chasing after a role model through self-belittling.

In Japan’s quest for modernity, Takeuchi was therefore able to identify a hidden and yet powerful string of Sinology. Despite the alleged jettisoning of Sinology in those who desire modernity, in that their detailed and absolute determination to convert Japan into modernity revealed a deep-rooted need to have a center-periphery hierarchy. Sinology used to be at the center, but modernity replaced Sinology. It only replaced Sinology in terms of institution and material growth. Sinology’s frame of center-periphery remained unchanged. The hierarchy in the Orient is now, from top to bottom, the West, which represented modernity, Japan and China. Takeuchi derided Japan’s aborted modernization for being unable to win recognition from the West, nor respect from China. Japan became nothing other than a slave who waited for instructions. He actually believed that Japan was inferior to a salve since the slave knows he/she is a slave while Japan did not even know.
Sinology has nevertheless prevailed in the beginning of Japan’s quest for modernity. SHIRATORI Kurakichi, for example, introduced scientific method to the study of China and the Orient. As an absolutist supporter of the Emperor system, he believed that only Japan could bring modernity to the Orient and therefore Japan was more universal than the West.
 Competing with the West to see if Japan could be more West than the West seems to be a bizarre contest. It is actually not, as one recalls that contemporary China experts in the States encourage the Chinese student to use Chinese case to enhance universality of Western social science theories.
 In fact, the indigenous psychology movement in Taiwan specifically advocates that the invention of indigenous methodology in the study of indigenous psychological issues should ultimately contribute to the universal psychological agenda.
 In any case, conversion is not a threat once the West demonstrates its superiority. What characterizes these calls is the anxiety that the Oriental experiences cannot contribute to the universal knowledge. While post-modernity considers conversion a form of annihilation, Sinology considers conversion a testimony to self-discipline which is the only way for the Orient to return to the center.
In Sinology, there is no dyad of self and Other. On the contrary, the difference is between the center and the periphery and this difference is not essential development because all in the periphery are expected to learn and compete in order to return to the center. In other words, the West and the Orient are always the same kind. The point of contention is about who should be the model of whom. Consequently, Othering is not an essential technique of knowing self. The key to self-knowledge is about how far one is still from the model in the center. Geographical location is almost irrelevant. This allows Takeuchi to reinterpret the space of Asia into a doctrine that has nothing to do with Asian continent. For him, Asianism could have the function of saving one from the mentality of a slave.

Asianism and Its “Passive” Resistance against One’s self
Takeuchi proposed an Asianism that transcends geographical Asia. Asianism could be useful to the revival of subjectivity in the Oriental mindset only if Asianism could rebuild a kind of confidence through which the Oriental subjects have the courage to face and incessantly deny their past. Constant self-denial is the only way to avoid dependent mentality. No imperialism could arise from Asia if one could always deny one’s own imperialist motives, so Japan, as an Asian nation, would seek no domination in Asia, nor expansion outside Asia. All would be Asians and therefore it could not be logically sensible for Asians to seek dominance over Asians themselves. Similarly, since all would be Asians so there would be no rationale to pursue an European identity by copying European institutions, life styles or worldviews. No slave could be recruited from Asia, therefore, if one could always deny one’s own sense of inferiority or dependence in front of the West.
Calling his approach a way of return to one’s own mind, Takeuchi found inspiration from the Chinese modern writings, especially by Lu Xun.
 He probably romanticized Lu, but inspiration was real. From Lu’s resistance to become anything else in his sarcastic criticism of whoever articulating a cause or a norm for the future of China, without himself ever pointing out a specific route of future for China, Takeuchi sensed the most innovative spirit of self-denial. Not that Takeuchi had killed his own magazine “Chinese Literature” out of the fear that increasingly methodologically rigorous and professionally established authorship of his had lost a “partisan” position that any writer who wanted to preserve subjectivity had to possess. To rebuild partisanship, he decided to close down his magazine. He then found that Lu Xun had been doing the same. In all the attempts at resistance, one might have to take a position, but then never sticking to it when the situation varied. This is not unlike “strategic essentialism” advocated by much later Indian-diasporic, postcolonial writer Gayartir Charkravorty Spivak.
 In the end, essentialism is at best a simulated position to oppose mimicking of modernity in specific conditions. Asianism, for Takeuchi, could be the method of strategic essentialism in his slave-Japan-in-Cold-War conditions.
Takeuchi’s advocacy for an Asianism method of self-denial achieved an independent self that has no specific contents.
 This is because in self-denial, the only actor who carries out the task of denying has to be oneself. Under Takeuchi’s Asianism, Japan is neither European, nor Chinese. Asianism is a cause to become or resist no one else. Being no one else means that one has transcended the specific conditions and is everywhere, i.e. both European and Chinese, hence universalism. Being no one else on the other hand also means one can only be oneself. As a result, being oneself is being universal and nothing specific. Asianism of this kind was a response to both imperialist Japan’s tendency to seek dominance over China and Sinology’s slave mind set toward subjugation to Europe. This logic inspires various enthusiastic responses from smaller Asian communities once caught between two unattractive approaches to self-identity: to follow Europe in order to bypass the call for unity with, i.e. dependence on, the stronger neighbors; to follow the call for unity with the stronger neighbors in order to resist the intervention by European forces.
BABA Kimihiko, another writer from Japan, answers with a similar call for “open-ended regionalism” where presumably Japan can be part of various regionalism where Othering toward or by nation states could not be possible any more.
 In the same vein, Korean literature critic BAIK Youngseo would like to make Asia into experimental space so that all kinds of reorganization could be tried out here.
 Specifically, Chen Kwang-Hsing from Taiwan specifically promotes the notion of Small Nation-ism so that Asia is open to re-interpretation from any peripheral communities by any definition.
 The Chinese literate critic SUN Ge responds positively to this challenge by introducing Asian fluidity and pervasiveness to the generally disinterested audience in the Chinese literature circle.
 Obviously they all have in mind either China or Japan or both as potentially the imperialist center in Asia. To dissolve imperialist nationalism through “Asianizing” is not the same as Orientalizing Asia by an European or American hegemonic power despite Asia being the common focus of their narratives. Takeuchi inspired all kinds of Asianism, from hindsight, that resist but not Other Europe. They also resist but not Other China, or Japan. Even Chinese and Japanese could engage in the same self-deconstruction so that Asianism becomes ontologically a method of achieving democratic modernity.
Table I. Narratives on Modernity
	Self-knowledge
Self-fulfilling
	Othering
	No Othering

	Change of reality
	Modernity
(Conversion)
	Sinology
(Self-strengthening)

	No Change of reality
	Post-modernity
(Reinterpretation)
	Asiansim
(Withdrawal)

To compare with the previous perspectives—modernity, post-modernity, and Sinology, one can place Asianism in Table I by dividing them according to either whether or not they would require active changes of physical reality or whether or not they would engage in Othering. In terms of active changes of reality, both modernity and Sinology are positive as the former demands conversion of pre-modern conditions, while the latter, self-strengthening or self-rectification. In contrast, neither post modernity which relies on discursive reinterpretation to deconstruct modernity nor Asianism which urges withdrawal from specific conditions would require any changes of reality other than mediation and reflection in mind. On the second dimension, both modernity and post-modernity engage in Othering with the former trying to identify and prescribe for the pre-modern Other and the latter trying to rescue or even develop multiple Others for the sake of multi-culturalism. On the other hand, neither Sinology nor Asianism would need to engage in Othering in order to establish self-knowledge.
The Transcending Self in Nishida’s Nothingness
In composing his Asianism, Takeuchi owed a great deal to the legacy of NISHIDA Kitaro, whose philosophy of nothingness was the foundation of the Asianism method. Nishida painstakingly innovated a way to present the Asian self for Western audience.
 He had to explain how self that has no other is possible philosophically. By doing this, he not only introduced to the Western audience to an unfamiliar kind of self, he also devised a discourse that is more universal than the Western universalist self. Ironically, becoming more universal, arguably Nishida’s hidden motive could reflect the lingering string of Sinology, this time to win a contest of universalism. To claim higher universalism, Nishida was tantamount to questioning the Western self, defined by its difference with an Other, how the self knows which Other it is facing in a specific place.
NAKAMURA Yujiro juxtaposes Nishida’s self against the Western self in order to picture the reason why when the self shifts from one place to another, the contents of the self must have changed along since the nature of Other in one place is different from another in another place.
 If Nakamura’s reading of Nishida is right, then the self would need no Other if the change of Others’ places do not affect the contents of the self. If the self does not change as Others’ place change and still need Others to define the self, then the self has to engage in some sort of Orientalizing imagination in order to treat the multiple Others and situations as just one singular pre-modern Other and situation in order to carry out the civilizing conversion of all of them as in one task.
This was the real life puzzle for thinkers who tried to define the Japanese self between the West and the Orient before WWII. How to convince the West that the Japanese self is neither Chinese nor Western but both at the same time, and henceforth most universal? Nishida decided that the universal self cannot reside in specific places. Since it is not in any specific places, it has to be in nothingness. In short, the place of the universal self in the place of nothingness, not in any specific situation. Nakamura creatively presents the place of nothingness as a metaphor for the subconscious in the tradition of Freudian psychoanalytical tradition.
 Therefore, he can conceive of the Western self as being compelled by its consciousness to remain self-consistent across situations of their places. Without such self-consistency, the self would be considered suffering schizophrenia It has to be the unconscious self, nevertheless, that ultimately explains the ulterior motivation of the conscious self in shifting among places.

Aside from Freud, Nishida could have gained inspiration from the Japanese own source, which is Shinto. According to Shinto, Goddess Amaterasu gave birth to the only God’s nation on earth, i.e. Japan. There is no need for the God’s nation to have any discursive representation of difference with some Other in order to be recognized as such. Sheer kinship could be the sufficient proof of difference. Nishida, with no reference to Amaterasu, labeled the ontological existence of the self in the place of nothingness as “subjectivity.” Moreover and again in parallel to Amaterasu’s ubiquity, Nishida’s self with subjectivity is the ultimate, integrative “seer,” who cannot be seen but sees each situational self in specific places and governs their shifting freely.
 Once inconsistency is no longer the foundation of selfhood, the subjectivity is liberated from specific places’ situation. From the place of nothingness, the puzzling contrast of the West against the Orient can be transcended and the Japanese self achieves its integration. Furthermore, no need to convert or to rescue specific Others in the place on f nothingness would to drive the self to look for an additional Other which modernity and post-modernity are commonly premised upon.
Figure I: Nishida’s self in nothingness Figure II: Western self in places
 。 。
 。 。
 Self in ○ 。 Self in ○ 。
nothingness 。 place 。
sub-consciousness consciousness sub-consciousness consciousness

 : coexistence of self and others
 : no coexistence of self and others
 : separation beteen subconsciousness and consciousness
○
: self in nothingness
◎
: self in situation
 。
: Other
Note: Both figures are revision of a version in Kawai Hayao, Pathology in Japan’s Motherly Society (Boseishakai Nihon No Byouri) (Tokyo: Chuokoron-Shinsha, 1976), cited in Nakamura Yujiro, Nishida Kitaro (Xitian jiduolang) (trans.), Bu Chongdao and Liu Wenzhu (Beijing: Sanlian, 1992). p. 45.
Neither Korea, nor Taiwan, nor even China has any Shinto tradition and would be wary if in the place of nothingness all would have to subscribe to Shinto. Nishida’s disciples gave a precarious answer when they joined the notorious workshop “Overcoming Modernity” in support of the Fascist war in the Pacific in 1942. For them, the beginning of the Pacific War indicated Asia’s entry in the world history and a humanist step toward a real integrative, universal future. The specific reference to the Kojiki, which recorded legendary Amaterasu, in the Shinto narrative of “eight corners under one roof” could testify to the difficulty of Asians not belonging to the God’s nation to accept the beginning of the new world history. Japanese Fascism’s quest for “the princely way in the happy land” would have to resort first to conversion of them into subjects of the God’s nation, appalling the self-portrayed “son of East Asia” by the Taiwanese intellectual Tsai Pei-huo,
 who was imprisoned by the Fascist regime for undermining the imperial troops’ morale of fighting, not to mention the vehement resistance in Korea and China. Asia was disintegration. All thes Fascist moves were conducted despite the hidden criticism of his disciples’ reflected in the lukewarm support for war in China, as compared with the support for war on America.
On the other hand, the potential for liberation is also noteworthy as the Asian self maintains its subjectivity even though it has subscribed to modernity and engage in self-conversion as well as Other-conversion. This is because the genuine subjectivity does not exist in the place of modernity but in the capacity to withdraw from modernity. Similarly, the quest for modernity that carries the spirit of Sinology and thus remains dependent on the recognition of a master-like West would never be determined as the place of nothingness is still available as long as the self could practice withdrawal from Sinology. Multi-culturalsim implied in post-modernity similarly would not dominate one’s consciousness if withdrawing into sub-consciousness is practiced. In other words, although Nishida could inspire Takeuchi into Asianism, his philosophy of nothingness could also govern at a higher level among modernity, post-modernity, Sinology and Asianism.

Dangerous Asianism Embedded in Nothingness
However, which of the potential for constant self-denial / withdrawal / liberation and conversion / entry / conquest would prevail has not been answered effectively by Nishida and his disciples. While one could acceept oneself being shifted from one place to another becuase one’s genuine self could always integrate from the place of nothingness, how, why and when one would shift or be shifted from one place to another cannot find an answer in the place of nothingness. There could be full of agency in Nishida’s philosophy since it prepares the self to enter any siutation. It would also suffer passivity becuase there would be no motivation to enter anywhere. As a result, all the selves in the place of nothingess could be mobilized by actors in the specific situations of modernity, post-modernity, Sinology and Asianism to enter or to shift. The easiness of withdrawal indicates the easiness of entry while the sub-conscious nature of the ultimate self as only a seer provides no clue to the kind of ethical responsibility one would encounter once one accepts mobiliztion to enter. Democratic modernity is achieved only at the level of the self as for each self all responses to modernity are equally possible, available and legitimate. Democratic modernity is not achieved among selves since they each would enter and abide by a situation from time to time and commit situational annihilation of Others.

Presumably from Takeuchi’s prescription, Asianism should be a method of dissolution of Sinology as well as post-modernity by taking away the slave mindset and the Other-oriented deconstruction. Withdrawal throurgh Asianism could be taken as a lesson for other Asians to learn, then to withdraw from their respecitive nation in Korea, China or Vietnam. To moblize Asianism ironically requires identificaiotn of Asians first so that Asia’s boundary had to be determined. Asianism, in this reduction to territorial space, could undergird the rise of Great East Asian Co-prosperity Sphere (GEACS). Their withdrawal would be taught, chastened, and enforced. Two processes of Othering take place with the first one generating the spirit of Sinology by trying to inject modernity into East Asia following the Western model, and the second one responding with an ostensibly multi-cultural position but actually embedded a rigid, assertive, and uncomprising world history standpoint. The disolving functions of Asianism backfire.

Two processes of Othering came together with two processes of resistance with Asian nations resisting the GEACS on the one hand and the GEACS resisting the West on the other hand. The spirit of Sinology was lost as self-strengthening and learning from the bottom and periphery substitued by colonialism from the top. No mutual respect remained between the center and the periphery and no selfless center posed as a model for voluntary and eager learning in the periphery. What is left was colonialism taking advantage of resources in the periphery in the name of the GEACS. The deconstruction of hegeomny in post-modernity likewise detoured into an assertive Asiansim with the purpose not to coexist with ontological equality but to defeat and annihilate the West. In other words, the two releasing responses to modernity in post-modernity and Sinology served the function of mobilization without any moral checking of those facing the pressing GEACS. The GEACS closed in to justify both the pacific war on the West and the colonialist monopoly over resources on the Asian continent.
As Sinology and post-modernity backfire, too, modernity’s extremity arises. Two kinds of conversion converge. One kind of conversion was carried out in the name of modernity of the inferior part of Asia, as self-conversion. The other conversion was conversion of false modernity represented by the West in the name of world history that could be complete only with the true universal force joining to integrate the Orient into the picture.
 Conversion calls for war for the Fascist regime if war makes it easier. War of conquest and war of resistance merged in the Pacific War. Even Young Tekeuchi was enthusiastic upon hearing the declaration of war on the United States, believing that Japan’s narrow interest was finally replaced by Asia’s position and Asia finally stood up to show to the world where a rightful world hisotry should have come from.
 It was in this stage of his life that he began to romanticized and attend to Lu Xun’s peculiar way of assering China’s subjectivity. The Fascist mobilization won his support through his imagined fulfillment of Lu Xun’s self-denial.
Figure III. Danger of the Place

Othering
(The standpoint of world history) (The Pacific War)

 Post-modernity Modernity

No change of reality Change of reality

 Asianism Sinology

(GEACS) (Colonialism)

 No Othering

 : Mobilization of the conscious

 : Responses to Modernity
() : Backfire of response
Nishida could not be faulted for Fascism.
 His philosophy of nothingness was not innocent, though, not becuase it supported Fascism or even because it was unable to defend Fascist mobilization, but to the extent that it provided no sense of responsibility so that there could be some conscious check on the external intervention from the Fascist regime. The reason for this moral lacking is prabably that he would like to apply the Western discourse on self when translating the Japanese self to the curious and suspicious West where no such thing as self-fulfilling without differentiating Others could be conceiveable. A postcolonial remedy would be useful to Nishida. Postcolonial sensibility toward hybridity can be conscious and integrated. It does not subconscious or Shinto in the place of nothingness to explain the coexistence of the West in the Orient if one could be cognizant of one’s colonized hisotry. This does not mean that postcoloniality does away sub-consciousness, but that the subconscious could be brought to the conscious.

A Postcolonial Clock of Subjectivity

Consider the metaphor of modernity as a clock with three hands. The hour hand represents the Western influnece. The minute hand represents the Chinese influence. The second hand represents the Japanese influence of Shinto. Together, they decide one’s position toward modernity in Japan as well as in other non-Chrisitian Asian communities each of which has presumably their own second hand. The Western influence may in appearance dominate one’s position on modernity, but both the minute and the second hands move the hour hand. One could place modernity, post-modernity, Sinology and Asianism anywhere on the clock to make it four responses on modernity. The clock is the subject self which is cognizant of the position. External forces which intervene to move any of the three hands will have to move all three at the same time and was known to the self. The self could change the places of of modernity, post-modernity, Sinology and Asianism on the clock as a way to decide how to respond to the external intervention. In other words, the self has a responsbility to decdie how to respond.
Figure IV. The Postcolonial Clock of Modernity

 Sinology

Asiansm Postmodernity

 Modernity

Modernity is committed to conversion of Others. Post-modernity rescues and produces Others to fulfill multi-culturalism. Sinology treats both modernity and post-modernity as clues which help one perform the expected role in order to win recognition in the West. Asianism encourages all to practice withdrawal so that the self would gain undeniable and universal subjectivity. Asianism opens a way to reach ontological democracy as one could be anything and anything else. However, there is no discursive device to check the danger of being mobilized by the intervening external forces or involuting internal forces. To come out of the place of nothingness and return to the cognizant hybrid reality is to place subjectivity in the hands of the conscious self. Asianism’s ontological democracy can be responsbile ontology.
� “Change” is always considered to be the intrinsic character of matter, Aristotle, Metaphyisics, (ed.), Jonathan Barnes (Princeton: Princeton University Press, 1984).

� Change and lack of change peculiarly compose a dyadic identity, see Kate Manzo, “Critical Humanism: Postcolonialism and Postmodern Ethics”, in D. Campbell and M. Shapiro (eds), Moral Spaces (Minneapolis, London: University of Minnesota Press, 1999), p.158.

� Edward B. Harvey (ed.), Perspectives on Modernization: Essays in Memory of Ian Weinberg (Toronto: University of Toronto Press, 1972).

� Janet Coleman, A History of Political Thought, From the Middle Ages to the Renaissance (Massachusetts, Oxford: Blackwell Publishers Ltd, 2000); Rene Descartes, Discourse on Method (tr.),Donald A. Cress (Indiana: Kackett Publishing Company, 1985), part one; Friderich Schelling, Systme of transcendental Idealism (tr.), (M. G. Vater, State University of New York Press, 1984), p.10, I. Kant, Critique of Practical Reason (tr.), L. W. Beck (US: Liberal Arts Press, 1956), Frederick Copleston, A History of Philosophy, Vol. 3 (New York: Doubleday, 1972), part 1, sec. 3-8, Immanuel Kant, The Critique of Judgement (tr.), James C. Meredith (London: Macmillan, 1931), William Outhwaite, New Philosophies of Social Science (Houndmills, Basingstoke, Hampshire and London: Macmillan Education Ltd, 1987), ch. 1, Feyeraband, Against Method (London, NY: Verso, 1900).

� M. Horkheimer and T. Adorno, Dialectic of Enlightment (tr.), E. Jephcott (ed.) , G. S. Noerr (Stanford, California: Stanford Univeristy Press, 2002).

� William E. Connolly, Identity/Difference: Democratic Negotiations of Political Paradox (Ithaca and London, Cornell University Press, 1991), p.46.

� Emmanuel Levinas,Infinity and Totality (tr.), Alphonso Lingis (The Hague, Boston and London: Martinus Hijhoff Publishers, 1979).

� Martin Heidegger, Being and Time, tr. J. M. Anderson and E. H. Freund (NY: Harper & Row, 1962), ch. 2.

� Roland Barthes,“The Death of the Author”, tr. Stephen Heath, in The Norton Anthology of Theory and Criticism (NY, London: W. W. Norton & Company, 2001); Albert J. Paolini, Anthony Elliott and Anthony Moran ,Postcolonialism, Identity, and International Relations (Critical Perspectives on World Politics) (Lynne Rienner, 1996).

� Arif Dirik,“The Postcolonial Aura: Third World Criticism in the Age of Global Capitalism,“ in A. McClintock, A. Mufti and E. Shaha (eds.), Dangerous Liaisons: Gender, Nation and Postcolonial Perspectives (Minneapolis: University of Minnesota Press, 1997); Gayatri C. Spivak, “Teaching for the Times.” in J. N. Pieterse and B. Parekh (eds.), The Decolonization of Imagination (London: Zed Books, 1995).

� Overcoming of Modernity (jindai de chaoke), Li Dongmu, Zhao Jinghua and Sun Ge (trans.) (Beijing: Sanlian, 2005).

� Stefan Tanaka, Japan’s Orient: Reading Pasts into History (Berkeley: University of California Press, 1993), pp. 122-141.

� Harry Harding, “The Study of Chinese Politics: Toward a Third Generation of Chinese Politics,” World Politics 36, 2 (January 1984).

� Yang Kuo-shu, “Why Do We Want to Establish Indigenous Psychology for the Chinese” (women weisheme yao jianli zhongguoren de bentu xinlixue), Indigenous Psychology (bentu xinlixue) 1 (1996.6): .

� Overcoming of Modernity (jindai de chaoke), Li Dongmu, Zhao Jinghua and Sun Ge (trans.) (Beijing: Sanlian, 2005).

� Gayatri Charkravorty Spivak, “In A Word: Interview: Gayatri Chakravorty Spivak with Ellen Rooney” in Naomi Schor & Weed Elizabeth (eds.), The Essential Difference (Bloomingtong: Indiana University Press, 1994), p. 167.

� “Asia as Method,” in Richard F. Calichman (ed. & trans.), What Is Modernity? Writings of Takeuchi Yoshimi (New York: Columbia University Press, 2005).

� Baba Kimihiko, “Changing Views on China in the Post-war Japanese Forum—Seen in the Related Reports by the World Magazine” (zhanhou riben luntan zhongguo guan de bianqian—cong “shijie” zazhi de xiangguan baodao zhong suo kandaode), Open Epoch (kaifang shidai) 5.

� “Re-reflections on East Asia at the Turn of the Century” (shiji zhi jiao zai si dongya), Reading (dushu) 8 (1999).

� Chen Kwang-hsing, “About the Possibility of an East Asia Discourse” (guanyu dongya lunshu de kenengxing) The City of Books (shucheng) (December 2004): 35-45.

� Sun Ge, What Could Asia Imply?—“Japan” between Cultures (yazhou yiwei zhe sheme—wenhua jian de “riben”) (Taipei: Chyu-liu, 2001).

� 吳汝鈞，《絕對無的哲學：京都學派哲學導論》（台北：商務，民87），第一章。

� Nakamura Yujiro, Nishida Kitaro (Xitian jiduolang) (trans.), Bu Chongdao and Liu Wenzhu (Beijing: Sanlian, 1992).

� Nakamura, pp. 73-75.

� FUJITA Masakatsu, “The ‘Place’ Comes from the Fundamental Thinking” (“changsuo” laizi genbenchu de sikao) in CHENG Zhongying (ed.),The Deconstruction and Reconstruction of Subjectivity: New Interpretations of the Japanese History of Thoughts (benti de jiegou chongjian: dui riben sixiang shi de xin quanshi) (Shanghai: Shang hai Social Science Academy Press, 2005), pp. 340-342.

� Chih-yu Shih, “Taiwan as East Asia in Formation: Subaltern Appropriation of the Colonial Narratives,” in Gunter Schubert (ed.), (forthcoming).

� The standpoint of world history parallels post-modernity in a sense, for related discussion, see David Williams, Defending Japan’s Pacific War: The Kyoto School Philosophers and Post-White Power (London: Routledge Curzon, 2004), pp. 68-69.

� Sun Ge, “In Search of the Modern: Tracing Japanese Thought on Overcoming Modernity,” Thomas Lamarre and Kang Nai-hui, Impacts of Modernity (Hong Kong: Hong Kong University Press, 2004), p. 75.

� David William, “In Defence of the Kyoto School: Reflections on Philosophy, the Pacific War and the Making of a Post-white World,” Japan Forum 12, 2 (September 2000): 143-156.

1

