
	
	

The Origin of Marine Defense Concept in Pre-Modern Japan

Vladimir Kudoyarov,The University of Tokyo, Japan

The IAFOR International Conference on Education – Hawaii 2017
Official Conference Proceedings

Abstract
The author analyses the main tendencies in the latter part of Pre-Modern Japan (1603–
1867), which led to the origin of Marine Defense Concept (kaiboron). Since 1639
Japan held national seclusion policy (sakoku), limiting its trade contacts to China and
the Netherlands.
However, the situation changed in the latter part of the XVIII century, when Russian
trade ship arrived to Hokkaido (1778), and a report from a Hungarian adventurer
Maurice Benyovszky claiming about possible Russian naval assault against Japan,
was published. These events gave an impact to Marine Defense Concept with the idea
of protecting Japanese northern borders against foreign ships.
The paper describes two main documents of that period – «The Inquiry into Customs
of Red Ezo» (Akaezo Fusetsuko 赤蝦夷風説考, 1783) by Kudo Heisuke and «A
Discussion of the Military Problems of a Maritime Country» (Kaikoku Heidan 海国
兵談, 1791) by Hayashi Shihei, analyzing the defense measures by these scholars and
their influence on Japanese official policy. Regarding the further development of the
Concept, the author also makes a research on Edicts against foreign ships.

Keywords: Marine Defense Concept, seclusion, Russia, Dutch Studies, Ezo,
Tokugawa

iafor
The International Academic Forum

www.iafor.org	

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

151

	
	

Introduction

Marine Defense Concept (kaiboron 海防論) was a military concept, which originated
in Japan under the rule of Tokugawa Shogunate 徳川幕府 (1603–1867) in order to
protect Japanese borders against possible invasion of European ships. Analysis of this
Concept includes the study of such fields as economy, politics, ideology and foreign
relations, mainly covering the period since the latter part of the XVIIIth until the
middle part of the XIXth centuries, which is author’s main field of study.

The study of this Concept has been made by Japanese historians Kosaka Masaaki
(1958), Kitajima Masamoto (1968), Tsurumi Shunsuke (1975), Hara Takeshi (1988),
Sato Shosuke (1993) etc, whereas modern research has been carried out by Tanaka
Hiroyuki (2011), Yokoyama Yoshinori (2013) etc. Concerning Western scholars,
works by J. Murdoch (1925), H. Gowen (1927), G. Sansom (1963, 1965), M. Jansen
(1965, 2002), Bob Tadashi Wakabayashi (1986) etc. can be outlined, where as in
Russia the basic research on the Concept was fulfilled by V. Shchepkin (Shchepkin,
2011) and partially by A. Galperin (Galperin, 1958). In many cases the Concept has
been studied in context of an ideological struggle between various philosophical
groups on the eve of economic and political crisis of Tokugawa Shogunate, with
emphasis upon Confucian Learning (shushigaku 朱子学) and National Learning
(kokugaku 国学), thus providing an ideological background. 	

In this article the author focuses specifically on different backgrounds such as Dutch
Studies, foreign relationship concept, the situation at Japanese borders which led to
creation of Marine Defense Concept, analyzes the sources by prominent Japanese
scholars Kudo Heisuke and Hayashi Shihei and their influence. Besides, issues
regarding the development of this Concept in its connection with military science in
Japan as well as Edicts against foreign ships are also touched.

Dutch studies

Prior to 1637, Japan maintained intensive contacts with such European countries as
Portugal (since 1543), Spain (since 1587), the Netherlands (since 1609) and England
(since 1613)1. However, the Shimabara Rebellion (Kyushu) in 1637–1638 marked the
turning point in Japanese attitude towards connections with the West and led to
seclusion policy – sakoku鎖国, incorporated in 1637–1641 and resulted in limiting
Japanese interactions to China, Korea and the Netherlands2.

However, the VIIIth Shogun Tokugawa Yoshimune徳川吉宗 (1684–1751) gradually
relaxed restrictions on cultural contacts with the Netherlands – from 1720 the
restriction on the import of European practical books was relaxed and the study of
Dutch was highly encouraged (Sansom, 1963, pp. 188–189; Van Sant, 2012, p. 208),
thus contributing to a high interest towards Dutch (Western) science and culture –
rangaku蘭学, the main purpose of which was to study and spread Western learning,
as the information and knowledge was broadly European. During the reign of Tanuma
Okitsugu 田沼意次(1719–1788)3, the Councilor of Elders, Dutch Studies developed
into an individual scientific field, covering Western anatomy and medicine.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

152

Thus the understanding of Western practical knowledge became profound, but, as
research shows, the basis for that had been created by the work «Things Heard and
Seen from the West» (Seiyo Kibun 西洋記聞, 1713) written by scholar Arai Hakuseki
新井白石 (1657–1725) after his conversations with Italian missionary Giovanny
Sidotti (1668–1714). Hakuseki made a full description of Africa, Asia, Australia,
Europe and America and gave a comparative analysis of Catholicism, Christianity and
Buddhism, covering religious sphere of the West. The manuscript by Hakuseki was
thus an attempt to fix the ideological boundary between Japan and the West (The
Cambridge History of Japan, 1991).

Besides, much research on understanding of the attitude towards the Outer World had
been done by scholar and astronomer Nishikawa Joken 西川如見 (1648–1724). In his
work «Thoughts about Water and Land of Japan» (Nihon suido ko 日本水土考, 1720)
he put Japan in the center of the World (Middle Kingdom), surrounded by Barbarian
Countries. Due to superb geographical position and natural climate, Japan was said to
obtain a strong KI 気 energy, which helped to obtain harmony in the country despite
not a big territory. It can be seen that geographical determinism became a key factor
in geopolitical contacts between Japan and the West (Mescheryakov, 2015).

The same position of Middle Kingdom can be seen in the views of scholar Kumazawa
Banzan 熊沢蕃山 (1619–1691). In his «Explanation of Heavens and Earth» (Kenkon
Bensetsu 乾坤弁説, 1659) he wrote that «Americans [i.e., Indians] are extremely
stupid. They must be classed together with the ignorant Ainu of the present day. In
general they do not study nor have they etiquette. They are but a step removed from
the birds and beasts. Only by studying, finding the way, and knowing the proper
forms of social behavior does man become man» (Jansen, 1965, p. 145).

Thus, the views of Nishikawa Joken, Kumazawa Banzan and Arai Hakuseki
represented the general understanding of Outer World in Japan, which had strong
influence of Chinese Confucian Learning, considered paramount in Pre-Modern
Japan: the Middle Kingdom was regarded the center of the Universe, and prior to the
end of the XVIIIth century the image of the West together with diffusion of Western
science was understood through the prism of Dutch reports (fusetsugaki風説書) , sent
annually to the Shogunate.

Radicalization of foreign relationship concept

Understanding of the West by scholars in latter part of Pre-Modern Japan is closely
related to the official position of Tokugawa Shogunate, oriented to continuing and
strengthening seclusion policy, which was considered the «moral state of affairs»
(soho 祖法). However, the situation around the borders of Japan had changed
radically, as more and more foreign trade and military ships, mainly from Russia,
America and England entered Japanese ports, seeking for provision and permission to
trade with Japan. Thus the whole seclusion policy concept was put under threat, which
contributed to creation of Marine Defense Concept (原, 1988).

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

153

The number of foreign ships which came to Japan

YEAR HOLLAND CHINA ENGLAND RUSSIA THE USA
1770s 2 ships per year 13 ships per year 1 ship

(1778)
1780s 2 ships per year 13 ships per year 1 ship (1787)
1790s 1-2 ship per year 10 ships per year 2 ships

(1791, 1797)
1 ship
(1793)

1 ship (1790)

1800s 1 ship per year 11 ships per year 1 ship (1808) 3 ships
(1804,
1807)

1810s 1 ship per year 11 ships per year 3 ships (1816
–1818)

1 ship
(1818)

1820s 1 ship per year 11 ships per year 2 ships
(1822, 1824)

1830s 1 ship (1837)

As it can be seen, in 1778 there was one Russian ship which came to Japan – it was
Russian expedition to Hokkaido (at that time – Ezo land) headed by Dmitry Shabalin
and Ivan Antipin with a task to explore the possibility of trade negotiations with
Japanese authorities, thus becoming «a starting point of Japanese awareness of
Russia's presence to the north» (Shchepkin, 2016). It’s necessary to remark that
Central Japanese Government wasn’t aware of these contacts, so the monopoly was
taken by Matsumae Domain (southern part of present Hokkaido), which was licensed
to control the northern trade and was autonomous (大石、pp. 129–130).

By the second half of the XVIIIth century Russian merchants had already moved to
the Far East, exploring the lands near Pacific Ocean, the Sea of Okhotsk and the
environs of Kamchatka land. Much emphasis was put on Russian penetration to Kuril
Islands and Sakhalin. The first settlements appeared there in the XVIIth, and by the
middle part of the XVIII century Russian merchants had already formed their bases
close to Japan. Three main expeditions can be mentioned:

1) Semyon Dezhnev (1605–1673) expedition to the Bering Strait in 1648,
2) Yerofey Khabarov (1603–1671) exploration of the Amur River region,
3) Expeditions by Vitus Bering (1681–1741) in 1728 and 1741 resulted in

exploration of Alyaska.

The visit of Russian ship in 1778 became a turning point in creation of «Russian
threat» idea, especially after translation and research made on letters written by
adventurer Maurice Benyovszky (1746–1786) in 1771. In one of his letters, addressed
to director of Dutch trade house in Dejima, he said that the Russians construct
fortresses in Kamchatka and Kuril Islands in order to attack northern borders of Japan.
Benyovszky advertised Japanese Government to take defensive measures against
Russian menace (Pozdneev, 1909). These letters also initiated Marine Defense
Concept, marked with discussions by such prominent scholars as Kudo Heisuke 工藤
平助 (1734–1800), Honda Toshiaki 本多利明 (1744–1822) etc. who promoted the
idea of trade negotiations with Russian merchants in the north.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

154

The ideas by Kudo Heisuke

Kudo Heisuke was a physician from Sendai Domain and famous for his manuscript
«The Inquiry into Customs of Red Ezo» (Akaezo Fusetsuko赤蝦夷風説考, 1783)4.
The main information for his work was taken from Nagasaki translators as well as
from Dutch books about Russian history and geography.

Kudo understood Russian power, but still regarded impossible Russian aggression
against Japan and was skeptical to Dutch official reports. In his manuscript economic
background is emphasized: «When I asked the Dutch about Red Hair Ezo, I heard
many stories, heard about their aggressive plans against Japan. However, I don’t
regard these stories seriously, because Dutch interpreters, who worked in Nagasaki,
could exaggerate these facts … The Red Ezo just want to trade with us, as they know
our country has much precious metals … In fact, the products, which the Netherlands
merchants import to Japan, are expensive because of high transportation fees, where
as in Russia there are many rivers, so Japan can acquire more products. Russian has
much experience in trade with China, so if this country starts trade with us, Japan-
Dutch trade would be threatened because of low prices. That’s why the Dutch do their
best to prevent Japan from having trade with Russia» (工藤, pp. 216–217, 1943).

Much attention is given to Russian history and geography – it was first mentioned that
Russia is a neighbor of Japan. So the movement of the Russians towards Japan is
inevitable but it can be stopped if Japan reclaims Ezo mines with precious metals,
which can be used to get Russian medical as well as industrial goods (工藤, pp. 219–
220, 1943).

Thus, the manuscript by Kudo contained perspective economic aspects, emphasizing
Ezo land reclamation, which could provide additional rice paddies and attract
population from other parts of Japan. Moreover, Ezo could provide wealth to Japan
due to mine reclamation. These products could be used in official trade with Russia
and bring prosperity to Japan without illegal trade: «It is very hard to prevent such an
illegal trade, but if we start official trade relations, then we can take different
measures. First is the building of fortresses. Second is the prohibition of illegal trade.
If we leave everything as it is, the illegal trade will become trickier, and the number of
merchants will increase. If we consider it, then there is no way but to make this trade
legal. If we would have legal trade relations, we could know the manners of those
people and the natural features of their lands, and work out appropriate measures»
(Shchepkin, 2016).

Under the influence of Kudo Heisuke conclusions Japanese Government sent an
expedition to Ezo in 1785–1786. The main organizer was Matsumoto Hidemochi松
本秀持, holding the position of Financial Superintendent. Expedition to Ezo became
the first official expedition to this region, providing information about Kunashir,
Iturup, Urup Islands as well as Sakhalin.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

155

Influence of Kudo manuscript

Analyzing «The Inquiry into Customs of Red Ezo», we can state that in the early
stage Marine Defense Concept incorporated the idea of trade as a source of national
wealth and was further developed in works by prominent scholar Honda Toshiaki:

1) «A Secret Plan of Government» (Keisei Hisaku 経世秘策)

Honda claimed that transfer of capital from Edo (present Tokyo) to Ezo would
contribute much to development of Japanese economy and Japan could become the
leader in Far East like England in the West. Realizing the necessity of Ezo land
colonization, Honda claimed that Japan «will get lands with mines, which can provide
wealth, will get the reclaimed land with good crops, which will save Japan from
famine; will get the forests which can supply wood for ships construction. If we keep
Ezo lands uncultivated they will become Russian territory» (Vsemirnaya istoriya
economicheskoy mysli, pp. 300–301, 1987). The main point of view of the advocates
was an idea to establish a national merchant marine that would enhance the national
treasury by selling products abroad.

This work was written in 1789–1801, during that time Japanese Government regarded
the idea of cultivating all Ezo land and putting it under governmental control. That
policy was seen as the only one way to overcome the results of Tenmei Era Famine,
one of the most devastating in Japanese history.

2) «Situation on Red Ezo» (Sekie Dosei 赤夷動静, 1791), advocating the idea of
Russo-Japanese trade benefits:

 «Red Ezo are Russian citizens. Every summer they arrive to the eastern part of
Ezo to give us our ship wreckers. They are moving to the south and hold secret trade
with ainu … Russia is not an enemy to us, and trade partnership would be beneficial
to both of us … The products we shall give to the Russians will be taken to their
capital - Moscovia … Its necessary to designate places of trade on Etorofu [Iturup]
and Kunashiri [Kunashir] islands, where our sea products will be exchanged to
Russian goods. It would contribute to cultural contacts, too» (本多, pp. 113, 125–126,
1978).

Honda criticizes Japanese attitude towards Ainu, indigenous population of northern
islands – if much attention had been given to their enlightenment and education, Kuril
Islands wouldn’t have become Russian land, so Ainu enlightenment was considered
crucial for strengthening Japanese positions on Kuril Isles. To achieve this goal,
Honda recommended to transfer Japanese prisoners to Ezo so that they could become
farmers (本多, pp. 128–129, 1978). Thus, Honda attitude shows that Japan began to
realize its northern borders and took efforts to cultivate Hokkaido, though previously
it was regarded as barbarian, not Japanese land.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

156

The ideas by Hayashi Shihei

As we have seen, Kudo proposed the idea of trade with Russia as a measure to protect
northern borders of Japan. However, different point of view was presented in
manuscript «A Discussion of the Military Problems of a Maritime Country» (Kaikoku
Heidan 海国兵談, 1791) written by Hayashi Shihei 林子平 (1738–1793), another
scholar of Pre-Modern Japan.

His concept was more radical, as he pushed for Japan to adopt Western military
science and the re-education of the samurai. He complained of the lack of organized
drill exercises, and stressed the importance of teamwork drill, rather than mere
individual martial training. In his work he gave a lot of technical descriptions about
shipbuilding, cannons and other military designs. The first 15 chapters were on
military tactics on land and sea, while the last one described what is necessary to
make nation rich and strong (Shchepkin, 2011).

Shihei claimed: «What is meant by maritime nation? It is a country not connected by
land to any other, but which is bordered on all sides by the sea. There are defense
preparations which are suited to a maritime nation, and which differ in kind from
those prescribed in Chinese military works, as well as those which have traditionally
been taught in Japan by the various schools… Military preparation for Japan means a
knowledge of the way to repel foreign invaders, a vital consideration at present. The
way to do this is by naval warfare, the essential factor in naval warfare is cannons. To
be well prepared in these two respects is the true requisite of Japanese defense, unlike
the military policies appropriate to such continental countries as China and Tartary.
Only when naval warfare has been mastered should land warfare be considered…»
(Shchepkin, 2011).

As it was mentioned previously, Japan was under seclusion policy, so the construction
of big vessels was strictly prohibited. Military tactics were completely restricted to
ground warfare and generally followed ancient Chinese texts, since the main problem
of China had been overland invasion.

However, Shihei believed Russia to be an even greater threat to Japan. This was based
not only on the increased activity of the Russians in the area of the Kuril Islands, but
also on the high regard in which Shihei held European military techniques such as the
employment of great firepower and of large navies. These military virtues, he
believed, were supported by what he thought as the benevolent and well-organized
governments of the West and their scientific learning. Shihei warned that the Chinese
could copy the tactics of the Occidental Powers and send forces to Japan, so he
advocated for the fortifications of the coastline with naval batteries and a broad
program of reeducation for the samurai in both military and literary subjects in order
to cure the warrior class, which was in decline because of peaceful Tokugawa era (林
子平、1933).

Further development of Marine Defense Concept

Although Hayashi Shihei was repressed, accused of panic rumors, his ideas were
taken into consideration by Japanese Government during the Kansei Era (1789–1801),

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

157

when seclusion policy was considered as the «moral state of affairs», so Marine
Defense Concept began to be realized on governmental level through special edicts,
the first of which was «Edict to Deal With Foreign Vessels» (Ikokusen Toriatsukaiho
異国船取扱法, 1791), officially introducing the Concept in its real sense. The text of
the Law was quite radical: «One foreign ship has appeared in the vicinity of Chikuzen,
Nagato and Iwami Provinces … In case if foreign ships arrive to Japan, it’s necessary
to check if it is going to Nagasaki or not … In such case special measures should be
taken for defense, and local statesmen should be sent to the foreign ship. If its crew
refuses to leave Japan, the ship can be attacked and burnt down. The use of local
artillery and guns is permitted» (御触書天保集成, 1959).

However, the HMS Phaeton incident in Nagasaki Harbor (1808), resulted in taking
Dutch hostages5, marked the turning point in the attitude towards foreign ships,
which were obliged to go away from Japanese waters. Thus «Edict to Drive Away
All Foreign Ships» (Ikokusen Uchibarairei 異国船打払令 , 1825) was passed,
contributing much to strengthening of Japanese seclusion policy. According to this
Law, local authorities were ordered to arrest or kill “without a second thought” any
foreigner who landed Japan without permission (御触書天保集成, 1959). That law
was the most radical compared to the previous Act and turned into Morrison incident
(1837), when, according to the Law, the American merchant ship «Morrison» was
fired and driven away.

Acceptance of Western military science

Despite such a harsh position towards foreign ships, Western practical knowledge was
incorporated into the Maritime Defense Concept, and used for strengthening coastal
defense, particularly artillery, and organizing military trainings. The main reason for
such rapid changes were news about the First Opium War between Britain and China,
which lasted from 1840 to 1842, resulting in British victory and the Treaty of Nanking
with China (1842). It was the first unequal treaty and the beginning of colonization of
China by Britain, which led to further weakening of the Chinese state's power and
legitimacy. Japan knew about the results of the War from Dutch reports and, as a
result, reexamined its attitude towards Western learning, as traditional feudal ways
which relied upon samurai troops were not sufficient. Thus the situation in the Outer
World gave impulse to increasing modernization in Japan.

The most prominent scholar who encouraged western military technology in order to
better resist the West was engineer Takashima Shuhan 高島秋帆 (1798–1866), who
established two companies of infantry equipped with guns, as well as one artillery
battery, and in 1841 successfully demonstrated gun training with 125 warriors, using
Dutch commands for drilling (Murdoch, 1926, p. 563–564; Sansom, 1965, pp. 249–
251). The training was held at Tokumarugahara in Musashi Province (now
Takashimadaira in Tokyo) and contributed much to the spread of military experience
– «Complete Book of Maritime Gunnery» (Kaijo hojutsu zensho 海上砲術全書,
1843–1854) and «Western Manuscript on Maritime Defense» (Bokai yoron 防海要論,
1864) were published, containing the explanation for constructing and running coastal
gun batteries.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

158

Besides Takashima, gunnery, Maritime Defense problems as well as the idea of
casting cannons from copper were studied by scholar and politician Sakuma Shozan
佐久間象山 (1811–64). Having analyzed the reasons for the British victory in the
First Opium War, formulated his program «Eight Policies for the Defense of the Sea»
(Kaibo Hassaku 海防八策), advocating Western methods of coastal defense. It
included equipping strategic fortifications with artillery, suspending the export of
copper so that it could be used in guns, building large merchant ships, supervising
maritime trade, building modern warships and training naval officers, establishing
widespread schools for men and women, making governmental rewards and
punishments clear, and employing men based on ability (Sansom, 1965, p. 254).

Thus, Western learning became connected with Maritime Defense Concept, and after
the Opium War there was no doubt that Japan should undertake measures to protect
borders and avoid conflict with the West. As a result, Foreign Ships Expulsion Order
(1825) was abolished and in 1842 replaced with the Order for the Provision of
Firewood and Water (Shinsui Kyuyorei 薪水給与令) (横山, 2013, pp. 343–344).

Conclusion

After the arrival of the fleet of «black ships» by Commodore M. C. Perry (1853) and
subsequent conclusion of the Treaties of Peace and Amity with the USA, Russia,
Britain, France and the Netherlands, Japan ended its seclusion policy, opened its ports
(kaikoku開国) and started to renovate its domestic system. With the Meiji Restoration
(1868), when political power was transferred from shogun to Emperor, Japan started
the rapid westernization and modernization under the slogan «Rich Country – Strong
Army» (fukoku kyo:hei富国強兵).

Marine Defense Concept can be regarded as a preliminary stage, when Japan started
to realize itself as a country surrounded by sea, which nevertheless couldn’t protect
Japan against foreign countries, so Japan had to take measures to strengthen its
position towards the Outer World. Begun as a Concept with main emphasis upon the
trade as a source of national income, it accumulated Western military knowledge and
resulted in radicalization of foreign intercourse, especially after incident in Nagasaki
(1808). As we have seen, the main impulse to the Concept was given by the arrival of
Russian ship in 1778, but since the beginning of the XIXth century it touched not only
Russia, but all European countries Japan didn’t communicate with, thus resulting in
Edicts against foreign ships.

1 Profound analysis of Japanese foreign trade was done by Iwao Seiichi (1976), Toby
R. (1984), Yamamoto Hirofumi (1995) etc.
2 Besides these countries, Japan held contacts with Ryukyu Kingdom (through
Satsuma Domain), so sakoku policy didn’t mean complete isolation of Japan. Modern
Japanese historians turn to reevaluate the use of sakoku notion to Pre-Modern Japan,
explaining it by the lack of seclusion consciousness in Japanese mentality at that time
(川勝, 2012).

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

159

3 Prewar Japanese works directly accuse him of taking numerous bribes for personal
enrichment, but modern historiography (like «The Period of Tanuma Okitsugu» by
Oishi Shinzaburo, 1991) presented a new point of view on his domestic policy –
during his time many efforts were made towards land reclamation, coinage of new
currency, and increasing of foreign trade volume with the use of dry sea staple food
(tawaramono 俵物).
4 «Red Ezo» means «red-haired» Russians, who came to trade to Kuril Islands and
Sakhalin.
5 The incident showed the low level of coastal defense in Nagasaki and resulted in
Nagasaki Magistrate Matsudaira Yasuhide 松平康秀 (1768–1808) suicide.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

160

References

In English and Russian

1) Bednyak I.Ya., Galperin A.L., Grisheleva L.D., Podpalova G.I., Popov V.A.,
Topeha P.P., Eidus H.T. Ocherki novoi istorii Yaponii（1640-1917）/ Pod red.
A.L. Galperina. M.: Nauka - GRVL, 1958.

2) Cherkovets V. (1987) Vsemirnaya istoriya economicheskoy mysli. Mysl. Moscow.

3) Gowen H. (1927) An Outline History of Japan. New York, London: D. Appleton
and Company.

4) Iwao Seiichi (1976) Japanese Foreign Trade in the 16th and 17th Centuries // Acta
Asiatica: Bulletin of the Institute of Eastern Culture. Vol. 30. The To:ho: Gakkai.
Tokyo.

5) Jansen M. (1965) Changing Japanese Attitude Toward Modernization. Princeton:
Princeton University Press.

6) Jansen M. (2002) The Making of Modern Japan. Cambridge; Massachusetts;
London, England: Harvard University Press.

7) Kosaka Masaaki (1958) Japanese Thought in the Meiji Era. Tokyo: Pan-Pacific
Press.

8) Mescheryakov A.N. Evolyutsiya koncepcii bezopasnosty Yaponii（XVII -
pervaya polovina XX v.
http://japanstudies.ru/index.php?option=com_content&task=view&id=585&Itemi
d=70

9) Murdoch J. (1926) A History of Japan. V.III. The Tokugawa Epoch 1652–1868.
London: Kegan Paul, Trench, Trubner and Co.

10) Porter R. (1918) Japan. The Rise of a Modern Power. Oxford: Clarendon Press.

11) Sansom G. A. (1963) History of Japan: 3 Vols. Vol. 3: A History of Japan. 1615–
1867. Boston; Rutland, Vermont; Tokyo: Tuttle Publishing.

12) Sansom G. A. (1965) The Western World and Japan. London: Cresset.

13) Shchepkin (2011) Tractate Hayashi Shihei «Kaikoku Heidan» kak pamyatnik
voenno-politicheskoy mysli Yaponii epohi Edo (1603–1867) / Afroreferat
dissertacii na soiskaniye uchenoi stepeni kandidata istoricheskih nauk. SpB, 2011.
24 p. .

14) Shchepkin (2016) Russian and Japanese Primary Sources on Antipin and
Shabalin's Expedition to Hokkaido in 1778-1779: what does comparative study
make clear?

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

161

http://japanstudies.ru/index.php?option=com_content&task=view&id=803&Itemi
d=58

15) The Cambridge History of Japan (1991) / Ed. by J. W. Hall: 6 Vols. Vol. 4: Early
Modern Japan. Cambridge University Press.

16) Toby R. (1984) State and Diplomacy in early modern Japan: Asia in the
Development of the Tokugawa Bakufu. Princeton: Princeton University Press,
1984.

17) Totman C. (1967) Politics in the Tokugawa Bakufu. 1600-1843. Cambridge;
Massachusetts: Harvard University Press.

18) Van Sant J. (2012) Rangaku Medicine and Foreign Knowledge in Late Tokugawa
Japan / Southeast Review of Asian Studies. V.III, pp. 207–214.

19) Wakabayashi B. (1986) Anti-Foreignism and Western Learning in Early-Modern
Japan. Cambridge and London: Harvard University Press.

20) Yermakova A. (2005). Vesti o Yapan-ostrove v starodavney Rossii. M.: Yazuki
Slavyanskoi Kultury.

In Japanese

Main sources

1) 工藤平助	(1943)。赤蝦夷風説考。東京・北光書房.

2) 林子平	(1933)。「海国兵談」/	『日本海防史料叢書』第２巻。東京・海
防史料刊行会.

3) 本多利明。赤夷動静	(1978)。「赤夷動静」寺沢一、和田敏明、黒田秀俊
編。東京・叢文社.

Other bibliography

1) 岩生成一 (1979) 近世の洋学と海外交渉。東京・巌南堂書店.

2) 岩下哲典、真栄平房昭編 (1997)。近世日本の海外情報。東京・岩田書院.

3) 大石慎三郎 (2001) 田沼意次の時代。東京・岩波書店.

4) 川勝平太 (2012)「鎖国」と資本主義。東京・藤原書店。

5) 紀田順一郎 (1977). 開国の精神。東京・玉川大学出版。

6) 北島正元 (1968) 江戸時代。東京・岩波書店.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

162

7) 佐藤昌介（１９９３）『洋学史論考』、思文閣出版。

8) 田中弘之 (2011) 蛮社のすべて。東京・吉川弘文館.

9) 鶴見俊輔 (1975) 高野長英。東京・朝日新聞社。

10) 濱屋雅軌 (1994) 開国期日本外交史の断面。東京・高文堂.

11) 原剛 (1988) 幕末海防史の研究。東京・名著出版.

12) 日本思想体系 (1971)。東京・岩波書店。

13) 山本博文 (1995) 鎖国と海禁の時代。東京・ 校倉書房.

14) 山本博文 (2006) 江戸時代。東京・日本文芸.

15) 横山伊徳 (2013) 開国前夜の世界。東京・吉川弘文館.

The IAFOR International Conference on Education – Hawaii 2017

Official Conference Proceedings

163

