Zach White

Japanese Culture

Suicide in Japan

It is a subject that often arises in conversations about Japanese society and culture, an unfortunate and difficult to explain phenomenon; suicide. In accordance with casual discussions of the topic, statistics show that suicide rates in Japan are indeed notably higher (from 1995 onward, 2 - 3 times higher than the UK and US) in comparison than those of other modern developed nation states and their respective societies and cultures. In Japan, in 2009 there were more than 30,000 suicides for the twelfth straight year in a row.1 Interestingly enough, homicide rates are remarkably lower and life expectancy is remarkably higher than other industrialized societies. That being said, in a nation with (as of 2011) the third largest GDP in the world, the obvious question that arises when looking at such statistics is, “Why are suicide rates in Japan are so high?” 2

Surely there is not a single explanation as to what causes these rates to be so high. It is a complicated multivariable phenomenon that could be attributed to genetic, racial, political, economic, psychological, social, and geographical factors, as well as others. As stated by one of my previous anthropology professors in an article on suicide in post-socialist countries, Smith argues that “...no single factor can explain any social action, and that culture, history, and economics are strong influences on social behavior. What people do is dependent on personal situations, on psychological factors, on the specificity of the politics of a given period as well as the specific circumstances of individual people’s lives—there is something shared intersubjectively and something psychologically specific to people who take their own lives as a solution to 'impossible' situations”. 3

With that in mind, for the purposes of this short paper I will only address what is thought to be one of more pertinent and principal components behind this social phenomenon in Japan, economics, more specifically, occupational constraints, economic hardships, and general poverty. Just over one hundred years ago, after being coerced into opening their harbors, the Japanese soon adopted the modern capitalist system of economics, or rather, many would say that it was imposed upon them. In a BBC documentary about everyday life in Japan, a British journalist Sean McAllister lives with and observes a peculiar Japanese man in his 50s named “Naoki” who was been divorced 3 times, has lost everything to the economic downturn in early downturn in the early 1990s, and now works part-time at the post office. During one conversation, Naoki says that the capitalist system was “given” to him by Westerners, to which McAllister replies, “...and now you're rich?” (implying the country as a whole), to which Naoki says, “Is this rich?” (talking about himself as an individual), all while running deliveries for his dismal part-time post office job. Naoki describes the workplace as a type of “role play”, where the workers perform the same tasks day in and day out, under the scrutiny of unforgiving superiors which he says for some, has lead to depression and eventual hospitalization. He lives in a small windowless apartment with his girlfriend who is half his age, both of whom smoke and drink. His girlfriend, Yoshie, who already works several jobs, moonlights engaging in “compensated dating”. She is bought drinks and food at expensive restaurants, bars, and clubs by well-off (usually married) businessmen who seek the company of younger women. On one occasion, she recounts a conversation she had with one of the businessmen who asked which university she graduated from. She responded that she only graduated high school to which the businessman replied, “That's because you're an idiot.” I don't need to explain what kind of emotions such blatant, compassionless ignorance can evoke in a person who works 15 hour days and already takes prescription and anti-depressants.

Another man, a co-worker of Naoki, who in the documentary is referred to as the “mushroom man” (because he spends his weekends in the mountains picking mushrooms), explains how constant stress and competition in Japanese work environments has not only caused him great distress, but caused his brother to commit suicide at the age of 42, leaving his wife and kids behind. He explains that although his brother worked hard, he simply got tired of it all; the daily routine of subtle but extant psychological abuse by his superiors. In the same conversation he says, “We shouldn't focus on targets and performance, and how many sales we make. We're just human beings after all.”

The last theme related to stressed induced depression and suicide, brought up by Naoki in an uneasy talk with his girlfriend, is the idea that “silence”, with regards to interpersonal communication, is described as being “cool”. That is, stoicism is often valued more than pragmatic attempts at communication. As Japanese society is said to be a “shame society” where honor and dignity, which are associated with “silence” and stoicism, are strongly held values in Japan. The fear of ostracism from a social group, caused by shame, is thought to function as a means of social control. Rather than discuss problems, or even acknowledge them, silence holds a “macho” connotation, which Naoki argues to be utter nonsense. It appears that stoicism is valued and perpetuated within Japanese society which can make those who do not handle affairs stoically appear weak or insubordinate, which can lead to forms of ostracism. 4

Naoki's store is just one of many of the many loving conditions of the working poor in Japan. Rather than give some sort of contrived theoretical supposition as to the cause of Japan's high suicide rates, I feel that such a problem is better understood by listening to experiences of others. Although many in Japan may pride themselves on the comparatively egalitarian society exhibited within their society, social gradients, competition, poverty, sensitivity to economic conditions, and all the stresses and complications associated with living dependently on a capitalist market economy exist. As a consequence of participating in such a system, individuals become dependent, distracted, and even disillusioned by often stressful occupational endeavors which, for many, leads to stress, isolation, and depression. Although individuals may live in large apartment complexes, engage in casual

conversations with neighbors, and communicate with co-workers, friends, and family, some remain subjectively distant and occupationally trapped, to ashamed to ask for help from others, and become a “minority of one”. 3
1	. "Suicides in Japan top 30,000 for 12th straight year, may surpass 2008 numbers". The Mainichi Daily News. Dec. 26,

	 2009.

2	. “Japan”. https://www.cia.gov/library/publications/the-world-factbook/geos/ja.html

3	. Smith, Jeffrey Alyn. “Suicide in Post-Socialist Countries: Examples from Hungary and Belarus.” SmithVolume 20,

	 number 1. Debrecen University.

4	. McAllister, Sean. “Japan: A Story of Love and Hate”. BBC and NHK. 2011. http://www.youtube.com/watch?

	 v=7_l5b6lZ0mM

