

Yōkai: Evolutions in Image, Definition, and Media

By: Lauren Inaba

Abstract

The uniqueness of *yōkai*, which can be defined as Japanese supernatural beings or monsters, lay not only in the numerous and diverse characters themselves, but also in the holistic impact of the concept of *yōkai* on Japanese popular culture. A historical survey of *yōkai* reveals that the meanings and categories of “*yōkai*” have changed according to the Japanese peoples’ perception of the unknown and of the supernatural world. Moreover, the *yōkai* 's image and the accompanying narrative evolved accordingly to cope with the unknown. Finally, this study attempts to gauge how the media has had a direct influence to how people visualize and narrate *yōkai*. These factors regarding *yōkai* 's creation and evolution affect how we recognize them in today's pop culture.

Questions and Key Changes

- **Guiding Questions:**
 - How have *yōkai* changed?
 - How does the change influence today's *yōkai* and popular culture?
- **Key Changes (bullets marked with *)**
 - 1) *Yōkai* image/character story (*pink)
 - 2) *Yōkai* definition & categorization (*Purple)
 - 3) Media's change & influence on Yokai (*Green)

Yōkai movies

Gegege no Kitaro characters

Origins to Kamakura Period (-1333)

- Shinto idea of *Yaoyorozunokami* ('800 spirits / gods')
- Regional monsters, gods, etc. Some which were very similar to each other in different regions
- Early terminology:
 - Heian period (794-1185) : *Mononoke* (lit. 'thing/ matter of mystery') → *Bakemono* (lit. 'changing thing')
(*)
- *Tsukumogami* (old objects that come to life):
Image change from scary/terrifying to comical (*)

Inoue, Enryo

Nurarihyon

Kyoukotsu

Mizuki, Shigeru

Edo Period (1600-1868)

- Time of Collecting and Cataloging things
- First catalogue/encyclopedia: *Kimouzui* (*)
 - Sorted by outer appearance (*)
- Toriyama Sekien's *Yōkai* catalogue (*) (*)
 - First to focus specifically on *yōkai* in a catalogue
 - Included imported and created *yōkai* (e.g.: *Kyokotsu*) (*)
 - Changed the roles/stories of some of the *yōkai* (e.g.: *Nurarihyon*). (*)
- Scary storytelling called *Hyakumonogatari Kaidankai* becomes a popular way to title collections of scary stories (*)

Meiji Period (1868-1912)

- Influence from Western philosophy (*)
- Inoue Enryo
 - Created *yōkaigaku* ('yōkaiology'), demystifying 'false' mysteries to modernize Buddhism
 - Founded *Tetsugakukan* University
- Inoue's yokai definition (*):

Meiji Period (1868-1912)

- Inoue's Categorization of *Yōkai* : (*)
 - Based not on the many *yōkai* themselves, but instead the types of mysteries or strange happenings claimed to be their doing.

Showa Period (1926-1989)

- Books to television to movies (*)
- Mizuki Shigeru:
 - *Manga* artist; wrote the popular *Gegege no Kitarou manga* (Japanese comic book) & researched *yōkai* (*)
 - The *yōkai manga* became an *anime* (animated TV series) and a movie. (*) (*)
 - There were also a couple other *yōkai* movies made not related to *Gegege no Kitarou* specifically. (*) (*)
- Shigeru's definition of *Yōkai* : (*)
 - “Anything that can not readily be understood or explained, anything mysterious and unconfirmed, can be a *yōkai*.”

Showa Period (1926-1989)

- Mizuki's Categories (*)

変化 (*henge*): Shape-shifters

狐
“Kitsune”
fox spirit

幽霊 (*yuurei*):
Ghosts/spirits

子育て幽霊
“Kosodate yurei”
Child rearing ghost

怪獣 (*kaijuu*):
The beasts

Godzilla

超自然(*choushizen*):
Supernatural Phenomenon

狐の嫁入り
“Kitsune no yomeiri”
Fox wedding

Baku (the dream eater)

096 DROWZEE

Heisei Period (1989-Present)

- A “*yōkai* boom” (ie: *Gegege no Kitaro*, *Yōkai Watch*, etc.) brings *yōkai* into popularity causing creation of more *yōkai manga*, *anime*, movies, and even a few *yōkai* attractions. (*) (*)
- It is not uncommon for a character (even a minor one) in a *manga* or *anime* to have been inspired by an older *yōkai* (e.g.: Drowzee in *Pokemon* from *yōkai* Baku). (*)
- *Yōkaigaku* (*yōkaiology*) exists today as a field of study within the International Japanese Culture Research Center. There is currently a *yōkai* database that has about 35000 *yōkai* entries.

Fox wedding festival (Mie)

Baku (the dream eater)

096 DROWZEE

Mizuki Shigeru's Yōkai road

Yōkai train
(from Shijo-omiya to Arashiyama)

Findings

- ***Yōkai* image:**
 - Gradually became less terrifying/scary
- **Media changed storytelling:**
 - *Yōkai* portrayal: illustrator/author has increasingly more influence on *yōkai*'s portrayal and image instead of the individual.
- **Changing definition & categorization:**
 - Enabled storyteller (author/illustrator) to create new *yōkai* from a vast range & number that already exists.

Works Cited

- Akita International University. Akita: Kokusai Kyōyō Daigaku, 2005. Web. <<http://web.aiu.ac.jp/icpt/wp-content/blogs.dir/16/files/2014/08/Yamahage-A-study-of-Folk-Culture-in-Japan.pdf>>.
- Davisson, Zach. Hyakumonogatari Kaidankai. N.p., n.d. Web.
- International Research Center for Japanese Studies. Nichibunken, n.d. Web.
- Foster, Michael D. *Pandemonium and Parade: Japanese Monsters and the Culture of Yōkai*. Los Angeles: U of California, 2009. Print.
- Yokai Database Page. International Research Center for Japanese Studies, n.d. Web. <<http%3A%2F%2Fwww.nichibun.ac.jp%2FYoukaiDB%2Fsearch.html>>.
- Kubo, Tomoyoshi. "Expert on Folktale Demons to Head National Research Institute." The Asahi Shimbun. N.p., 15 Feb. 2012. Web. <http%3A%2F%2Fajw.asahi.com%2Farticle%2Fbehind_news%2Fpeople%2FAJ201202150031>.
- N.p., n.d. Web. <<http%3A%2F%2Fmuse.jhu.edu%2Fjournals%2Fmni%2Fsummary%2Fv064%2F64.2.shimazaki.html>>.
- "妖怪と現代人：1（小松教授）." N.p., 5 Apr. 2008. Web. <<http%3A%2F%2Fwww.asahi.com%2Fedu%2Funiversity%2Fkougi%2FTKY200804040224.html>>.
- "妖怪と現代人：2（小松教授）." N.p., 12 Apr. 2008. Web. <<http%3A%2F%2Fwww.asahi.com%2Fedu%2Funiversity%2Fkougi%2FTKY200804110203.html>>.
- "Youkai." TvTropes. TvTropes Foundation LLC, n.d. Web. <<http%3A%2F%2Fvtropes.org%2Fpmwiki%2Fpmwiki.php%2FMain%2FYoukai>>.