
Journal of Ecological Anthropology Journal of Ecological Anthropology

Volume 10
Issue 1 Volume 10, Issue 1 (2006) Article 8

2006

Waiting for Wolves in Japan: An Anthropological Study of People-Waiting for Wolves in Japan: An Anthropological Study of People-

Wildlife Relations Wildlife Relations

John M. Marzluff
University of Washington

Follow this and additional works at: https://digitalcommons.usf.edu/jea

Recommended Citation Recommended Citation
Marzluff, John M.. "Waiting for Wolves in Japan: An Anthropological Study of People-Wildlife Relations."
Journal of Ecological Anthropology 10, no. 1 (2006): 78-80.

Available at: https://digitalcommons.usf.edu/jea/vol10/iss1/8

This Book Review is brought to you for free and open access by the Open Access Journals at Digital Commons @
University of South Florida. It has been accepted for inclusion in Journal of Ecological Anthropology by an
authorized editor of Digital Commons @ University of South Florida. For more information, please contact
digitalcommons@usf.edu.

https://digitalcommons.usf.edu/
https://digitalcommons.usf.edu/
https://digitalcommons.usf.edu/jea
https://digitalcommons.usf.edu/jea/vol10
https://digitalcommons.usf.edu/jea/vol10/iss1
https://digitalcommons.usf.edu/jea/vol10/iss1/8
https://digitalcommons.usf.edu/jea?utm_source=digitalcommons.usf.edu%2Fjea%2Fvol10%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@usf.edu

Journal of Ecological Anthropology Vol. 10 200678

The Japanese people have shared their land with
a diverse community of wildlife for millennia. They
have revered, battled, hunted, and celebrated wildlife
as a people with deep and close ties to nature. Some
species, like the wolf, have been exterminated. Such
loss brings relief to some, but challenges others to
restore what has been lost. John Knight explores such
complex and often opposed relationships between
Japanese and wildlife in Waiting for Wolves in Japan.
He sets out to explore wolf reintroduction and its
possible role as a force to unify rural and urban Ja-
pan. Along his journey, he tells us about more than
just wolves. We learn about the language and culture
of rural Japan, notably those people who live in the
mountain villages of the Kii Peninsula, and about a
host of iconic wildlife with whom they share life.

Knight opens his book with a discussion of hu-
man and wildlife interactions, then takes a detailed
look at the Japanese actors so that we quickly under-
stand the current and historical perspectives of farmers,
foresters and hunters, and come to know the animals
they live among. The bulk of the book is a systematic,
chapter-by-chapter discussion of human interactions
with six wildlife species (wild boar, Japanese macaque,
deer, serow, bear and wolf). Each species is intro-
duced biologically first, with appropriate detail on
taxonomy, ecology, behavior and references to the
primary literature. Then the role of the species in
human culture is described and discussed. We learn

Book Reviews

John Knight
Oxford University Press,
Oxford, Uk, 2003.
296 pp. $99.00 Hardcover

Reviewed By John M. Marzluff

Waiting for Wolves in Japan:
An Anthropological Study of
People-Wildlife Relations

how the animal has influenced human iconic imag-
ery, pets, recreation, mythology and the like. Finally,
the current interaction of the species with groups of
people (farmers, foresters, hunters, village residents)
is discussed, often in their own words, so that the
reader comes to know each species from a variety of
perspectives. The book concludes with a synthetic
treatment of wildlife-human interactions focused on
the wolf ’s role in reweaving the rural Japanese social
and ecological fabric.

I am an ecologist with a keen interest in the
cultural connections between humans and wildlife.
As such, I read Waiting for Wolves through only one
of the lenses relied upon by Knight. Knight’s primary
view of the human-wildlife connection is anthro-
pological. But the presentation of wildlife ecology
by Knight, although brief, was excellent and replete
with ample citations of current literature. The social
perspectives introduced throughout the book were
also excellent in their presentation of historical and
modern views. Through the encounters between
people and animals in Japan, we learn about opposing
views of wildlife from actual accounts. For example,
the dual nature of interactions with bears is seen by
contrasting the stories of human mothers nursing or-
phaned bears in villages to reports of fear-stricken bus
riders taunting their driver to run over a bear crossing
the road. Likewise, the wolf is both a benign protec-
tor—limiting harmful agricultural pests like deer and
boar—and a threatening predator. The ebb and flow
of human values given to wildlife are evident in these
and other stories. Increasingly, humans in Japan (and
elsewhere) see wildlife as pests that threaten their
agricultural livelihood or even their physical life. In
the recent past, losses to wildlife were less dramatic
and relationships with animals more positive. Both
sorts of relationships have affected human culture,
as Knight amply demonstrates. They also affect
animal ecology, evolution and culture (Marzluff
and Angell 2005a), a side of the relationship that
is not developed by Knight.

In exploring the generality of his findings,
Knight touches on several important concepts shared
by the natural and social sciences. The influence of
place on human valuation of wildlife is illustrated
in comparisons of rural and urban perception of

Journal of Ecological AnthropologyVol. 10 2006 79

wildlife pestilence. The issue of animal-human du-
alism is discussed in depth and its complexity fully
revealed. Knight’s detailed account of the positive
and negative interactions among a variety of animals
and people suggest that the Japanese people and their
wild animals, while opposed in many interests, are
in fact similar in kind. In Knight’s words, the “hu-
man-animal continuity may well take the form of
a human recognition of animals as equivalents or
rivals with opposed interests.”

The real utility of Knight’s efforts will be their
ability to stimulate further and more comparative
investigations. How unique is the rural Japanese
peoples’ connection to these species, or nature in
general? How does human valuation of nature
change as the role of the animal changes? It often
seems that wildlife-human relationships are mutu-
ally reinforcing until the wildlife populations build
up to a point where they become an aesthetic or
economic nuisance. Knight documents exactly this,
but is this simply part of the natural cycle between
humans and other animals? Does the cycle eventu-
ally return to one of positive association when pests
are reduced to rarity? This appears to be the case for
interactions between humans and crows (Marzluff
and Angell 2005b). It may now be happening with
wolves in Japan. It would seem to me to be a general
phenomenon that could be formalized and tested
with additional case studies.

While I appreciated the depth of anthropologi-
cal and ecological information presented in Waiting
for Wolves, I had a few issues with its presentation.
There is too little reliance on graphical or tabular
presentation of data for my taste (two tables, no
maps, no graphs). Certainly, the readability of the
text would be improved by moving many of the
statistics on costs, stakeholder demographics, and
animal encounters into tables and charts. Knight is
very loyal to the Japanese perspective throughout
the book, which adds authenticity and important
insights into the cultural topics he presents. An im-
portant element in this loyalty is the use of Japanese
words in recounting the opinions and values of local
people. The accuracy of interpretation is served by
the use of Japanese language, but the readability of
the work suffers as one must constantly pause in

thought over each word, read Knight’s definition of
the words, and then continue with the main thought.
I would welcome some of the original language in
the text, but would have been satisfied with most
Japanese words simply placed in a scholarly glossary
referenced from the text.

Knight’s primary goal was to explore wolf re-
introduction as a force that unifies rural and urban
Japan. This exploration is thorough, although the
impact of wolves in uniting the Japanese people
cannot yet be ascertained. Wolves have not been
reintroduced, so one can only speculate on their
role in controlling other wildlife that challenge
Japanese agriculture and perhaps the sustainability
of a rural Japanese lifestyle. If wolves can return a
more tenable agricultural lifestyle to rural Japan,
they will certainly be appreciated by those people
who will live among them; such a view may never
be granted fully to American or European wolves
because people in these areas ‘control’ agricultural
pests more directly without the reverence for other
life that is evident in the Japanese views described
by Knight. I ended the book with hope for wolves in
Japan and with appreciation for the human culture
that will determine their continued evolution. For
those interested in human-wildlife interactions and
conflicts, Japanese culture and the tensions between
rural and urban people, this book has a wealth of
information. The wading is often slow, but the re-
wards quickly repay the effort.

Waiting for Wolves is a solid reference that
should be in large academic collections and on the
desks of ecologists, anthropologists and sociolo-
gists investigating the connections between people
and wildlife. This is not a book for the researcher
or student with a casual interest in human-wildlife
interactions, but it has utility as a stimulus for those
with casual interests. As such, it would make a good
base for a graduate seminar on human-wildlife
interactions, and sections of it would broaden un-
dergraduate offerings.

John M. Marzluff, College of Forest Resources,
University of Washington
corvid@u.washington.edu

	Waiting for Wolves in Japan: An Anthropological Study of People-Wildlife Relations
	Recommended Citation

	tmp.1384916044.pdf.4GIgY

