Sample Format for English Critical Essay: in Joycean Japan
Name of Author
Introduction

Shortly before he died, Lafcadio Hearn had brought together in one volume his definitive analysis of Japanese history, culture and society. This book, titled Japan: An Attempt at Interpretation, was constructed from lectures he had intended to give at Cornell University, but he was not destined to deliver the lecture and the book was published shortly after his death in 1904.

…the book is a result of analogical approach based on the premise of a linear evolution of mankind. There are, therefore, elements of forced generalizations and distortions in this attempt. Hearn generally is more successful in the details that he himself had observed. Compared with Hearn the storyteller, Hearn the scholar seems to be less perfect.1

It is quite certain that Hearn’s view on religions was under the strong influence of Herbert Spencer’s social Darwinism. It is also certain, however, that he was one of the first westerners to understand the importance of the Japanese original religion, Shintō, and its relations with the first imported religion, Buddhism. His introduction and explanation are a significant guide to these two religions, not only for westerners but also for the present-day Japanese people.
Many Japanese people take their babies immediately after birth to the local Shintō shrine. And when they get married, many Japanese people hold a wedding in a Christian church. And when they die, the funeral is held in Buddhist temple. It may be called polytheistic custom. But I suspect there are some practical reasons here. Japanese original religion is Shintō, so taking the babies to Shintō shrine is the most understandable tradition or convention, which emphasises fertility and a connection with ancestors. And the wedding ceremony may well need some exotic romanticism associated with western style. And, at last but not least, the death is not the end according to Buddhism. The tangible almost secular hope of metempsychosis or reincarnation together with the Japanese love for a simple and quite unostentatious statics may explain why they like the funeral at a Buddhist temple.
As L. M. Cullen says, Japanese people are realistic.2 They think a great deal of tradition or conventional ceremony, but on the other hand, they are rather agnostic in this modern world. The Japanese of today are, I think, not so worried about the difference between religions. Perhaps I should say they are insensitive to many traditional world religions. And I am afraid this is the reason why some young people are often particularly vulnerable to excessively naïve new cults, some of which sadly resort to terrorism.
Chapter 1
This is from a chapter on the introduction of Buddhism.
Buddhism was first introduced from Korea, about 552 A.D.; but the mission accomplished little. By the end of the eighth century the whole fabric of Japanese administration had been reorganized upon the Chinese plan, under Confucian influence; but it was not until well into the ninth century that Buddhism really began to spread throughout the country. Eventually it overshadowed the national life, and coloured all the national thought. Yet the extraordinary conservatism of the ancient ancestor-cult – its inherent power of resisting fusion – was exemplified by the readiness with which the two religions fell apart on the disestablishment of Buddhism in 1871. After having been literally overlaid by Buddhism for nearly a thousand years, Shintō immediately reassumed its archaic simplicity, and reëstablished the unaltered forms of its earliest rites.3
Hearn started to study Buddhism in his years in Cincinnati, from 1869 to 1877. And during the years in New Orleans, from 1877 to 1889, he bought many books on Buddhism. As an American journalist living in the end of 19th century, he could not help having the interest in the Eastern religion, given the intellectual fashion of the times, but his deep understanding of Japanese Buddhism was of course facilitated by the living in Japan.
Buddhism has had a strong hold on the public mind in Japan, but Japanese Buddhism is not the same as the original Indian Buddhism or Chinese Buddhism, because the early missionaries coming from the Asian continent in 9th century had to try to harmonise the original doctrines with original Japanese religion, Shintō. And it is because Hearn could understand the original Japanese religion that he could also deeply understand the Japanese Buddhism imbued with Shintō.
Buddhist doctrines seem sometimes too profound or too esoteric to understand, but the general public does not usually have such profound knowledge either. Hearn was a hard worker, so he must have learned much from reading many books on Buddhism and must have had more knowledge than the common Japanese people have. But the most surprising feature of his understandings of Japanese faith is that he had an insight into the unique hybrid nature of Buddhism and Shitoism in the daily lives of the Japanese. He found the fundamental faith of the Japanese the ancestor worship, which is originally a form of worship in Shintō but later integrated into the Buddhist form of worship.
Buddhism teaches us that we should renounce worldly desires because everything is nothing: all is vanity. There is no god in the sense for one creator of the world in Buddhism. The purpose of all human beings is to pass into Nirvana or attain Buddhahood, which means supreme enlightenment.
On the other hand, the fundamental principle of Shintō is, as Hearn says, ancestor worship. Ancestors become gods, who dominate our daily lives. So that Japanese Buddhism developed going along with ancestor worship. Every Japanese family has (or had) Buddhist family shrine, but this keeps inside some mortuary-tablets called “Ihai,” which commemorate the dead. The Ihai roused the interest of Hearn. Its shape is like a small Japanese tomb. Every morning, every pious Buddhist of Japan offers a prayer and small meal in front of the Ihai in the family shrine. This custom cannot be found in the original Indian Buddhism. After imported into Japan, it was coloured by Japanese tradition of ancestor worship.
 [...ellipsis...]
Notes

1 Sukehiro Hirakawa ed., Lafcadio Hearn in International Perspectives, Comparative Literature & Culture Program, Graduate School of Arts and Sciences, University of Tokyo, 2001, 46.
2 L. M. Cullen, A History of Japan, 1582–1941: Internal and External World, Cambridge and New York: Cambridge UP, 2003, 3.
3 Lafcadio Hearn, Japan: An Attempt at Interpretation, New York, Tokyo, Osaka and London: ICG Muse, Inc., 2001, 160-61.
2

