Lecture of Prof. Dr. Tomoji Onozuka
Internationality and Simultaneity of Popular Music:
Experiences of the Japanese Labour and Socialist Movements in the late Nineteenth and early Twentieth Centuries
Summary
Tomoji ONOZUKA*
We often hear that there is no border in [the world of] music, but we know much about national, and particularly local characteristics of popular music. How popular music could come across local, national and class borders? This lecture will look at some aspects of internationality of socialist and trade unionist songs, especially Japanese experiences in the early socialist and labour movement music, and then point out an significant change after the First World War which is normally considered to have had little influence upon Japanese culture and society.
In this lecture the word "popular music" means not only commercially provided music established typically after the First World War such as sheet music, performance, records, broadcasting, and music in film etc., but also music directly sung and played by, and enjoyed among people which could be observed in very old period. Therefore popular music is music other than classical music, court music, church music and military music, and it includes music among socialist, trade unionist, nationalist or patriotist, chorus and brassband movements.
I Introduction
II Chance to Foreign Music, and Cross-Border Strategies
 1. An international standards of the classical music?
 2. Popular music in Europe in the nineteenth century: local segmentation
 3. La Marseiallaise and Die Wacht am Rhein adopted to labor and socialist movements
 4. Internationality of labor and socialist music: cross-border and takeover strategies
III Socialism and Labour Movement of Japan and its music before the WWI
 1. "Jiyuh Minken Undoh" (The Popular Movement for Civil Rights and Democracy in the 1880s Japan)
 2. "Enka" (Modern Japanese popular protest songs from 1880s to 1920s)
 3. Early socialist and labor movements and its music: parodies of military and college songs
 4. Double character of leaders and songs of early movements: tradition and Western impact
IV Socialism and Labour Movement of Japan and its music after the WWI
 1. Introduction of European socialist songs: internationality forty years late
 2. Original songs in western style
 3. Simultaneity of popular music of the world after the WWI
V In place of conclusion: different experiences of the War between European nations and Japan
* Professor in Economic History, Department of Economics, University of Tokyo, Japan. DR.ECON.
Standing Direcor of the Socio-Economic History Society. Editorial Board and Ex-Chief Director of the Political Economy & Economic History Society. Founding member of the "Music and Society" Forum. Member of the Musicological Society of Japan, the Society for the Study of Social Policy, the Business History Society of Japan, and the Japanese Association of Labor Sociology.
Prof. Dr. Tomoji Onozuka majors economic history of Europe, wrote many books and articles about that theme and social history of music, food, etc. He has been in Rijeka several times; this time the visit is organized by the Embassy of Japan in Zagreb. He will also visit Zagreb and Karlovac.
