

Index

- Abe, Houn, *see* Nichikai
Aburano Joren, 31
“Accounts of High Priest Nichikan, The,” 70
“Accounts of Teacher Nichiu, The,” 32
agrarian reform, 127
Akiya, Einosuke, 159, 171
Amida Buddha, 28, 48
“Articles Regarding the Succession of Nikko,” 22, 38, 39
Association for the Reformation of Nichiren Shoshu, 172
Association of Youthful Priests Dedicated to the Reformation of
 Nichiren Shoshu, 172
Atsuhara Persecution, 14; three martyrs, 14
Aum Supreme Truth sect, 164
Avalokiteshvara, 36

Bennaku Kanjin Sho, *see* *Dispelling Illusion and Observing One’s Mind*
Bodhisattva Jizo, 28
Bodhisattvas of the Earth, 208
Buddha, of absolute freedom, 75; of the Latter Day, 42; power of the,
 77
Buddhahood, attainment is not decided by externals, 11; *see also*
 enlightenment
Buddhism, as a means for economic gain, 161; funeral Buddhism, 56;
 of sowing, 73
bureau of religious affairs, 103

celibacy (of priesthood) renounced, 91–95; *see also* priesthood

- ceremonial formalities, 42
- Chijo-in, 86
- Christianity, 55, 56, 84, 110
- Chronology of Nichiren Shoshu and the Fuji School, The*, 182
- Chronology of the Fuji School, The*, 47
- Collected Essential Writings of the Fuji School, The*, 4
- Collected Writings of Nichiren Daishonin, The*, 41, 129
- Collection of High Priest Nichikan's Commentaries, The*, 73, 74, 75
- Complete Works of High Priest Nichijun*, 137, 138
- Complete Works of High Priest Nittatsu*, 211, 212–13
- Complete Works of Josei Toda*, 123, 126
- Complete Works of the Fuji School*, 41
- Complete Works of the Nichiren School*, 176
- Complete Works of Tsunesaburo Makiguchi*, 118
- Dai-Gohonzon, 10, 12, 14, 38, 40, 141, 166, 187, 188; removal from
Grand Main Temple, 144, 187, 191, 193
- Dai-Nichiren*, 23, 43, 103, 114, 116, 131, 160, 166, 189
- Daibyakuho, The*, 191
- Daibyakurenge, The*, 4, 33, 72, 126
- “Daimoku of the Lotus Sutra, The,” 74
- daimoku, 73, 194
- Daishonin, Nichiren, *see* Nichiren Daishonin
- Dan, Isao, 159
- Detailed Accounts of Nikko Shonin of the Fuji School*, 2, 5, 26, 94, 95
- devil king of the sixth heaven, 37
- Dispelling Illusion and Observing One's Mind*, 40, 184
- Doctrinal History of the Nichiren Sect, The*, 8
- doctrinal integrity, disregard for, 97
- Edo period, 92
- Essential Writings of the Fuji School*, 18, 19, 22, 26, 31, 33, 34, 35, 36, 37,
39, 41, 48, 50, 55, 62–63, 65, 66, 71, 80, 84, 98, 99, 107, 136, 167,
176, 177, 178
- excommunication, as confirmation of true practice, 169; as liberation
from myth and dogma, 185; results in conferral of Gohonzon by
SGI, 74; of the SGI, 75, 155, 156, 161, 165, 171, 172, 173
- eye-opening ceremony, 77, 174, 183, 184
- faith and practice, 72, 77, 186
- five senior priests, 4, 5, 6, 7, 8, 9, 12, 15, 22, 97, 98; errors of, 7;
Nichiren's expectations of, 4; thefts from the Daishonin's tomb, 5;
vigil at tomb, 4, 5, 15

- Five-Storied Pagoda, 71, 81, 136
 “Former Affairs of the Bodhisattva Medicine King” chapter of the Lotus Sutra, 10, 162
 four dictums, 72, 77
Fuji Gakuho, 166
 Fuji School, secret traditions of the, 41; merger with erroneous sects, 95–101
 Fujimoto, Nichijun, 159
 Fujimoto, Renjo, 115
 Funabashi Gizaemon, 85, 86
- Gadgadasvara, 36
 Gohonzon, 2, 10, 11, 12, 23, 42, 63, 65, 176, 177, 194; basis of faith and practice, 24; counterfeit, 76, 174, 175; faith—not proximity—leads to enlightenment, 11; issued by the SGI, 74–77, 171, 185; *okatagi*, 172, 184; reproduction of, 182; transcription of the, 65
 Golden Utterance, 42, 43, 66, 167, 184
 gongyo, 111, 112
 Gosho, *see* Nichiren Daishonin’s writings
Gosho Zenshu, 41; *see also* Nichiren Daishonin’s writings; *Hennentai Nichiren Daishonin Gosho*
 government, Taiseki-ji’s contribution of properties to, 116; Taiseki-ji curried favor with, 6
 Grand Lecture Hall, 136
 Grand Main Temple, 143, 159, 160, 188, 189, 190, 192; completion of, 141; demolition of, 144, 187, 192, 193, 194, 196; removal of Dai-Gohonzon, 187; significance of, 142
 Grand Reception Hall, 141
 “Great Bodhisattva,” 99
 “Great Sage,” 98
- hair growth, 92
 Hakiri Sanenaga, 1, 2, 5, 10, 15, 63, 87; four slanderous acts of, 1
 Harashima, Takashi, 150
 Hei no Saemon, 14
Hennentai Nichiren Daishonin Gosho, 2, 5, 15; *see also* Nichiren Daishonin’s writings
 heritage of the Law, 36, 75, 105; continuous faith indicates the unbroken lineage, 36; entity of, 40

- high priest, claims absolute authority, 165, 202; claims to be the Daishonin of the modern day, 23; and Dai-Gohonzon are one, 23; death in a fire at Taiseki-ji, 123; election of, 103, 105, 106, 198; essential qualification, 39; factional infighting, 102–07; impeachment of, 103; as sole embodiment of the Daishonin's teaching, 10; transfer of the office, 42; *see also* infallibility of the high priest
- high sanctuary, meaning of, 194, 195, 196; *see also* national high sanctuary, *On the High Sanctuary*
- Hiramatsu Masuemon, 85, 86, 87
- Harashima, Takashi, 150
- Hirohito, 109
- Historical Perspective on the Transcription of the Gohonzon in the Taiseki-ji School, A*, 186
- History of the Owari Persecution*, 88; *see also* Owari persecution
- Hoan-den, 136, 187, 188, 190
- Ho'an-do, 187
- Hojo, Hiroshi, 143, 149, 150, 151
- Hojo Tokiyori, 167
- Hokke-do, 30
- Hokkeko, 191
- Hosokusa Seminary, 69, 79, 182
- Ideas of the Fuji School*, 180, 181
- Ikeda, Daisaku, 159, 160, 189, 190, 193, 194; dismissal as chief lay representative, 189; global leadership, 139–40; on the Grand Main Temple, 141; on protection of the priesthood, 153; resignation as Soka Gakkai president, 149; on the second chapter of kosen-rufu, 145; second excommunication, 156
- imperial rule restored, 91
- Ina persecution, 83–84
- infallibility of the high priest, 106; a doctrine not necessary for high priests of character and faith, 72; as a defense of criticism, 66; propounded as new doctrine, 48; refuted by Nikko Shonin, 95; *see also* high priest
- inferiority of lay believers, 161, 199
- initiation ceremonies, 134
- International Buddhist League, 140
- Ishikawa Magosaburo Yoshitada, steward of Omosu, 17
- Issues Between the Nichiren Shoshu Priesthood and the Soka Gakkai*, 190
- Itchi (Oneness) School, 95
- Iwata Rizo, 85, 86, 87, 88
- Jokura Mozaemon, 83

- Kachi Sozo*, 118
 Kanazawa persecution, 79–83
 Kannon, 36
 Kawabe, Jitoku, 157
kechimyaku, 36, 75
 Kenshokai, 143; *see also* Myoshinko
 Kimata Sakyō, 88
 Kimata Ukyō, 85, 86, 87, 88
 Kitayama Honmon-ji, 30, 49; *see also* Omosu Seminary
 Koga Arimoto, 105, 112
 Kokuchukai, 142
 kosen-rufu, 20, 42; impeded by internal obstacles, 9
 Kshitigarbha, 28
kumbhanda, 162
 Kuon Temple (Mount Minobu), 1
 Kyodai-in, 61, 62, 63, 64, 181
- Latter Day of the Law, 34, 42
 Law; obstacles to the flow of the, 9; power of the, 77
 “Letter from Sado,” 8
 Liberal Democratic Party, 164
The Liturgy of Nichiren Shoshu, 65
 “Living Essence,” 40, 65, 77
 Lotus Sutra, 35, 42, 125; “Encouraging Devotion” chapter, 162;
 essential teaching of, 18; “Expedient Means” chapter, 29; “Life
 Span” chapter, viii, 13, 40, 73; reciting the entire, 61, 62, 70
- Maintenance of the Public Order Act, 110–24
 Makiguchi, Tsunesaburo, 117, 125, 201; arrest and imprisonment, 121,
 122; death of, 122, 123; rejection of Shinto talisman, 115, 119, 120
 marriage of priests, 91–94; *see also* priesthood
 Matsuno, Lord, 11
 Matsuoka, Mikio, 186
 meat-eating, 92, 94; *see also* priesthood
 Meiji government decree, 91, 93, 95
 mentor and disciple, 75
 Miao-lo, 163
 Ministry of Education, 103, 105
 “Minobu Transfer Document,” 189, 190, 192
Miscellaneous Records, 178, 179, 182, 183
 mission of the Daishonin’s disciples, 75
 Mizushima, Kosei, 166
 monastic rules, 92

- Mount Minobu, 1, 10
 Myoon, 36
 Myoshinko, 142, 143; *see also* Kenshokai
- Nagase Seijuro, 85
 Nakajima, Kosei, 123
 Nakamura Kohei, 82
 Nanjo Nichiju, 35
 Nanjo Tokimitsu, 15, 16
 Narita, Sendo, 74, 171
 national high sanctuary, 142; *see also* high sanctuary
 Nembutsu sect, 2, 77, 93
 Nichidai, 29, 49, 177
 Nichiden, 28, 50
 Nichiden (fifty-second high priest), 91, 93
 Nichido (fourth high priest), 26, 177
 Nichiei (eighteenth high priest), 54, 61
 Nichiei (eighth high priest), 31
 Nichiei (twenty-fourth high priest), 53, 69, 180
 Nichigen, 179
 Nichigo, 25, 26, 27, 28, 29, 31, 177
 Nichigyo (fifth high priest), 177
 Nichiin (thirteenth high priest), 47
 Nichiin (thirty-first high priest), 32, 62, 71
 Nichiji, 4, 6
 Nichiji (sixth high priest), 27, 48, 177
 Nichijo (fiftieth high priest), 44, 183
 Nichijo (fifty-third high priest), 44
 Nichijo (tenth high priest), 47
 Nichiju (sixteenth high priest), 43, 54, 61
 Nichiju (twenty-fourth chief priest of Myoren-ji), 180
 Nichijun (sixty-fifth high priest), 136, 137, 138
 Nichijun (chief priest of Omosu Seminary), 19
 Nichikai (sixtieth high priest), 101, 102, 103, 104, 105, 112, 160, 163
 Nichikan (twenty-sixth high priest), viii, 41, 67, 98, 99, 111, 180, 184, 185; Gohonzon reproduced by the SGI, 171; legacy of, 198; restorer of the Fuji School, 69–77
 Nichiko (fifty-ninth high priest), 2, 3, 21, 62, 80, 94, 95, 112, 115, 135, 136; author and editor, 41; on corruption of priesthood, viii; elected high priest, 104; on the heritage of the Law based on faith, 37; on Nichikan, 72; on obstacles to the flow of the Law, 9; on the Owari Debate, 88; on the selling off of Taiseki-ji, 33; on the succession of the high priest, 43

- Nichiman (sixty-third high priest), 131
- Nichiman (Nikko's disciple on Sado Island), 177
- Nichimoku (third high priest), viii, 17, 19–20, 22, 28, 29, 38, 40, 176;
death of, 25
- Nichimyo, 49, 177
- Nichinin (twenty-first high priest), 54, 182
- Nichio (fifty-sixth high priest), 40, 184
- Nichiren Daishonin, 22, 97, 99; commitment to the spiritual freedom
and empowerment of the people, 99; death of, 4; defiant spirit
toward political authority, 99; last will and testament, 2
- Nichiren Daishonin's writings, 17; cessation of publication, 110;
deletion of passages, 110, 111; ten major writings, 18; *see also Goshu*
Zenshu, Hennentai Nichiren Daishonin, titles of individual writings
- Nichiren School, 110
- Nichiren Shoshu, 97, 110
- Nichiren Shoshu Association for Serving the Nation, 114
- Nichiren Shoshu Hokokudan, 114
- Nichiren Shoshu International Center, 150
- Nichiro, 4, 6
- Nichiryō (forty-eighth high priest), 179, 183
- Nichiu (ninth high priest), viii, 31, 32, 33, 35, 47, 178, 202
- Nichiyo (twenty-seventh high priest), 180
- Nichiyu (twenty-fifth high priest), 180
- Nichizon, 18, 25, 28, 29, 53, 55, 176, 177
- Nikkei (twenty-third high priest), 53, 66–67
- Nikken (sixty-seventh high priest), vii, 10, 74, 106, 149, 152, 156, 157,
164, 166, 167, 171, 190, 192, 193, 196; conditions that enabled his
actions, 199; dismisses Daisaku Ikeda, 189; disputes the significance
of the Grand Main Temple, 144; false praise of the Gakkai, 152;
inconsistency and self-contradiction, 194; legitimacy of succession
questioned, 150; Operation C, 159; plans destruction of Grand Main
Temple, 187
- Nikko Ato Jojo no Koto, 38
- Nikko denominations, 96
- Nikko Shonin, vii–viii, 1–12, 13–24, 28, 40, 49, 50, 95, 97, 120, 176,
177, 180, 197, 198; death of, 21; denial of high priest's infallibility,
48, 49; departure from Mount Minobu, 1, 12, 15, 63, 101; as
described by Nichiren, 1; establishment of Taiseki-ji, 16–20; on the
transcription of the Gohonzon, 177; position on celibacy, 94;
propagation efforts, 14; succession by Nichimoku, 38
- Nikkyo (key author of doctrine of infallibility), 202
- Nikkyo (sixty-second high priest), 113, 115, 123, 124, 130, 131;
support for Pacific War, 113

- Niko, 2, 3, 4, 5, 6
 Nippu (fifty-fifth high priest), 106
 Nishida Joemon, 81
 Nishiyama Honmon-ji, 30, 49
 Nissei (seventeenth high priest), 54, 61, 62, 63, 64, 65, 181
 Nissen, 29, 176, 177
 Nisshin, 70
 Nissho, 4, 6
 Nissho (fifteenth high priest), 43, 53, 54, 55
 Nissho (fifty-seventh high priest), 102
 Nissho (sixty-fourth high priest), 126, 132
 Nissho (twenty-eighth high priest), 80, 180
 Nisshun (nineteenth high priest), 54, 57, 64, 65, 166, 181, 182
 Nisshun (twenty-second high priest), 54, 66, 181
 Nisso (forty-ninth high priest), 44, 179
 Nitchin (twelfth high priest), 47
 Nitcho, 4, 6
 Nitchu (fifty-eighth high priest), 102, 103, 104, 112
 Nitchu (thirtieth high priest), 181
 Nittatsu (sixty-sixth high priest), 139, 143, 160, 189, 191; death of, 149; on the high sanctuary, 12; on Nichiren Daishonin's writings, 42; praises Daisaku Ikeda, 140; on the significance of the Grand Main Temple, 142, 188; on the three treasures, 23
 Nittei (eleventh high priest), 47
 Nitten (twentieth high priest), 54
 Nitto (twenty-ninth high priest), 181
 Nose, Jundo, 178
 NST News, 172, 174
- Oda Nobunaga, 51
 Ogasawara Incident, 129, 130, 131, 132, 133
 Ogasawara, Jimon, 112, 113, 129, 130, 131, 132, 133
 Okutsu, Lord, 32
 Omosu Seminary, 17, 18, 27, 28, 29, 30, 49, 50, 177; *see also* Kitayama Honmon-ji
 "On Establishing the Correct Teaching for the Peace of the Land," 3, 167
On Refuting the Counterfeit Dai-Gohonzon Theory, 124
 "On the Buddha's Prophecy," 140
 "On the Formalities of True Buddhism," 35
On the High Sanctuary, 192
 "On the History of the Fuji School: An Interview With High Priest Nichiko," 33

- “On the Matters that the Believers of the Fuji School Must Know,” 7, 17, 20
- “On the Three Great Secret Laws,” 189–90, 192
- One Hundred Sacred Admonitions*, viii, 19
- Operation C, 157, 158, 159, 161, 189
- Owari Debate, 87, 88
- Owari persecution, 84–89; *see also History of the Owari Persecution*, 186
- Pacific War, 113
- parish system, 55, 56, 57, 58, 59, 82, 92
- persecutions, 79–89
- personal gain, viii, 21
- Pillar of the Nation Society, 142
- practice and faith, *see* faith and practice
- prayer, 58
- priesthood, celibacy renounced, 91–95; eating meat, 92, 94; marriage, 91–94; support of military regime, 114
- propagation with our voices, 73
- Pure Land School, 99, 167
- Reaffirming Our Right to Happiness: On the Gohonzon Transcribed by High Priest Nichikan*, 185
- “The Real Aspect of the Gohonzon,” 44
- “The Rebuttal to and the Historical Examination of the Severance of the Lineage of High Priest,” 43
- The Record of Taiseiki-ji*, 48
- The Records of the Kanazawa Persecution*, 82
- reformist spirit, 35
- “Refuting the Five Senior Priests,” 7, 20
- Refuting the Soka Gakkai’s “Counterfeit Object of Worship—100 Questions and Answers,”* 42, 174, 175, 184
- Religious Corporation Act, 164
- religious objects from other Buddhist sects, 135
- “Reply to Lord Hara,” 2, 3, 15
- “Reply to Mimasaka-bo,” 2, 5
- Rissho, 101
- rissho ankoku*, 116
- Rissho Ankoku Kai, 142
- Rissho, Great Teacher, 97
- Ritsu sect, 77, 163
- Ryokan, 163, 165
- Ryomyo, 79
- Ryu, Nenko, 164

- Sacred Scriptures of Nichiren Shoshu, The*, 181
 “A Sage Perceives the Three Existences of Life,” 98–99
 Sairen-bo, 93
 Sakyo Nikkyo, 48
samgha, 22, 174, 208
 second chapter of kosen-rufu, 145
Seikun Ippyaku Dai, viii
Seikyo Shimbum, 126, 131, 143, 149, 208, 212, 213
Seikyo Times, 120, 140, 145, 153, 205, 214
Sekai no Nichiren, 112
 Shakyamuni’s statue, 1, 2, 5, 28, 29, 53, 54, 61, 62, 63, 66, 67, 70, 198
 Shingon sect, 35, 77
 Shinto, 93, 109, 110–24, 129, 179, 180
 Shinto shrine, 2, 3, 86, 110–24, 179, 180
 Shinto talisman, 116, 117, 119, 120, 121, 135
Shizuoka Minyu Shimbum, 106
 Shokiroku, 178
 Shoretzu (Superior–Inferior) School, 96
 Shoshinkai, 149, 150, 152
Shukan Bunshun, 150, 164, 205
Shukan Shincho, 205
shukke, 93
 silent prayers, 111, 112
 six senior priests, 4, 5
Six-volume Writings, The, 41, 70, 71, 73
 Society for Securing the Peace of the Land Through the Establishment
 of True Buddhism, 142
 Soka Gakkai, viii, 125, 136, 139
 Soka Gakkai International, 140; conferral of the Nichikan Gohonzon,
 74–77; *see also* excommunication
 Soka Kyoiku Gakkai, 109, 115, 117, 118, 125; *see also* Soka Gakkai
 Soka Renaissance, 161
 Somon Gate, 136
Special Police Monthly Report, The, 121
 “the specific lifeblood of the entity of the Law received by only a single
 person,” 42, 44
 study, 71; as a means to deepen faith and practice, 72
 stupa, 2
 Hikosaka, Suma, 105
 Sun Goddess, 111, 112, 115, 121, 122
 Sunamura Debate, 85
 Taiseki-ji, as tourist attraction, 127; land dispute, 25–28, 198
 Taisho, 109

- Takahashi, Kojun, 159
 Takasaki Katsuji, 85
 Takasaki Tayo, 85
 Takeuchi Hachimon, 81
 Tanaka, Chigaku, 142
 ten major writings of the Daishonin, 18; *see also* Nichiren Daishonin's writings
 Tendai sect, 6, 7, 14, 35
 Three Great Secret Laws, 194, 196
 three powerful enemies, 163, 165, 168, 169
 three thousand realms in a single moment of life, 73
 three treasures, 22, 23
 three types of karma—thoughts, words and deeds, 73
 Toda, Josei, vii, 41, 117, 136, 201; death of, 138, 139; declaration
 against nuclear weapons, 137; eulogy for Makiguchi, 123;
 inaugurated as second Soka Gakkai president, 126; on head temple
 tourism, 128; on the necessity of visiting head temple, 133; on the
 Ogasawara Incident, 132; priesthood's reaction to wartime arrests,
 115, 120, 121; release from prison, 125
 Tokugawa Iemitsu, 57
 Tokugawa Ieyasu, 51, 55, 181
 Tokugawa shogunate, 91
 Toshima Penitentiary, 125
 transfer documents, 41, 49, 50, 87
 treasure box, 50
 treasure of the Buddha, 22
 treasure of the Law, 23
 treasure of the *samgha*, 22, 23
 True Pure Land School, 99
 True Word School, 99
 "Twenty-six Admonitions," 20–24, 94, 95, 98, 120

 wartime behavior of priesthood, 109–24
 Watanabe, Jikai, 115, 120
World Tribune, 153, 208, 210
 worms born of the lion's body feed on the lion, 8

yakshas, 162
 Yamazaki, Masatomo, 144, 147, 148, 149, 150, 152, 164
 Yobo-ji, 53, 54, 55, 61, 62, 67, 69, 70

zaike, 93
 Zen sect, 77, 83, 99
 "Zuigi Ron," 62