

1

A Nichirenite Scroll for Great Bodhisattva Myōken

Michael Pye

The purpose of this paper is to introduce a hanging scroll depicting a mandala typical of

the Buddhism promoted by Nichiren 日蓮 (1222-82) that includes an iconographic de-

piction of the divinity Myōken 妙見. This divinity personifies the North Star and in time

became a popular secondary reference point for many followers of Nichiren’s teaching.

It is however most unusual for an iconic image to be included in a mandala composed in

Nichiren’s style and that is why it is worthy of special consideration. In the sequel, two

further, related examples, but without images, are considered for the sake of additional

context. Here, first, is an illustration of the figure of Myōken on the main scroll in question.

Figure1: Image of Myōken at bottom centre of mandala scroll (full illustration below).

2

Nichiren himself is well-known for having promulgated a very dramatic style of mandala

based on written characters only, rather than pictures. The centrepiece of his mandala was

inevitably the title of the Lotus Sutra which, for him, was the climax and decisive focus

of all Buddhist teaching. In this he followed the tradition of Tendai Buddhism, but with

a new clarity of focus and tenacity of purpose. At the same time, he drew a variety of

buddhas and bodhisattvas into his integrative mandala by writing their names in dynamic

calligraphic form, and he even included some Shinto divinities. The whole point of a

mandala is, after all, to group together symbolically important images or symbols within

a graphic frame.1 Although considerably more than 100 mandalas created by Nichiren

himself are extant, there are also others which were penned by leading followers (and

indeed by lay devotees), and the story of the development of such mandalas has also been

complicated by various sectarian divisions.2 The mandala which we are discussing here

is set recognisably in the tradition of the largest Nichirenite group, the Nichiren-shū,

which has its headquarters on Mount Minobu, just west of Mount Fuji, where Nichiren

himself had his final home. The initiative which led to the incorporation of Myōken into

a Nichirenite mandala is therefore not a further sectarian development as such, but rather

a variation within the main tradition.

It appears that prayers to Myōken were given a major and widespread boost after he was

incorporated into the Nichirenite system. Since then, many a Nichiren-shū temple has set

up a sub-shrine in its grounds where believers can address their prayers to Myōken,

especially with a view to improving their fortunes in this world. He will also be found

lodged at other religious sites, including some Shinto shrines. A good example of the

latter is Chichibu Shrine in Saitama Prefecture, where he is an ancillary divinity, not

ensconced in the main hall of worship. However, Myōken is not found everywhere. In

the grounds of the large Shingon temple Tōji in Kyoto, for example, he is nowhere to be

seen, even though there is room there for a complete set of the Seven Gods of Good

Fortune.

Since Myōken is a personification of the North Star, which is used for maritime

navigation or terrestrial orientation, he is regarded as being divinely responsible for

providing directions in our personal course of life. Nichirenite Buddhism in any case sets

considerable store by astrological analysis of personal destiny. In East Asia this includes

not only calendrical elements, but also directional ones. Who more important then, to

assist us, than the North Star in person?

A major place for devotion to Myōken is a temple at the top of a mountain suitably named

Myōkenzan (though some say Myōken-san3). This is one of many mountains in Japan

that bear the same name, but the Myōkenzan in question rears up some 660 metres above

sea level at a location to the northwest of Osaka. My attention was drawn to it by the staff

of the temple Honmanji 本満寺 on Teramachi Street in Kyoto. This temple also has a large

1 In Japan the term (mandara in Japanese) is not always used strictly in this way.
2 Care should be taken when consulting the internet on these matters because pages such as Wikipedia can

easily be taken over by a sectarian interest group, so that the information suffers from lack of balance.
3 This should not be confused with the expression Myōken-san which can also refer in informal speech to

the divinity himself, i.e. as “Mr Myōken”. Myōkenzan appears as one word because the first consonant in

-san is only hardened when fully integrated with the preceding name.

3

sub-hall devoted to Myōken, named Myōken-gū, i.e. “Myōken’s Palace” and marked by

a substantial stone torii, as for a Shinto shrine. This hall, or shrine, is further designated

as one of 12 shrines to Myōken in the Rakuyō area of Kyoto based on “the 12 branches”

(jūnishi 十二支). Myōken is identified here with the ox, the zodiacal animal assigned to

the twelfth month and a position 30 degrees east of north. At the main temple, Honmanji,

there are several Nichirenite mandalas, at least one of which bears the same signature as

that seen in the mandala under study here. There is however no mandala which includes

a graphic depiction of Myōken, and it was therefore suggested that I should pay a visit to

Myōkenzan near Osaka in order to obtain precise information about the scroll and its

mandala.

Accordingly, on March 15th 2019, I set out from Kyoto. The 15th of each month is the

ennichi or affinity day of Myōken, and I therefore expected a surge of other visitors.

Although the weather was fine this turned out not to be the case however, for the simple

reason that the cable car bringing people to the summit was still closed for the winter. It

was due to reopen on Saturday the 16th. There was therefore nothing for it but to climb

the mountain on foot, which took a good three hours from the railway station below,

mostly up a narrow, stony mountain path, marked only by small signposts with little

pictures of helicopters and a telephone number to ring in case of emergency.

Figure 2 (left). The narrow path to the temple of the North Star. (Photo, the writer)

Figure 3 (right). A way marker showing that the path leads onward to the Palace of

Myōken (Myōkengū). The last two characters are visible here. (Photo, the writer)

4

Nevertheless, all went well, and in recognition of my efforts the temple priests took care

to answer my questions in the kindest possible way. Like many others in Japan this

mountain had long been a religious site. The temple history reports that it was first opened

as a spiritual site (reijō 霊場) at or near 750 C.E. by the monk Gyōki 行基 (668-749) of

Tōdaiji fame, himself designated by his devotees as a bodhisattva (Gyōki Bosatsu). At a

later date, the head of the then province of Nose (pronounced Nosé) adopted Myōken as

the tutelary deity of the clan, at first under the Daoist-derived name Chintaku Reifujin 鎮

宅霊符神. In the year 1600, the 23rd lord of Nose “took refuge”4 in the faith of the Lotus

Sutra under the guidance of Nichiken Shōnin 日乾上人 (1560-1635)5, who was at that

time the superior at Minobu-san. The temple that he founded at Nose Myōkenzan is called

Shinnyoji 真如寺, and the hall where Myōken is worshipped is called the Kaiundō 開運

堂, which means “the hall for the opening of one’s fortune.”

The preceding cult of Myōken seems to have first arisen in Japan as an element imported

from the astrological teachings of Chinese Daoism. It should be remembered that Daoism

never became a significantly institutionalised religion in Japan, though “the way of yin

and yang” (J. Onmyōdō 陰陽道, in which the on- can also be read as in, i.e. yin) had much

incidental influence. In mediaeval times the divinity was embedded in the complex

iconographical patterns furthered by esoteric Buddhism.6 Consequent upon his call to the

Nose region, Nichiken rededicated the divinity of the North Star as a protector of the

Lotus Sutra under the designation Myōken Daibosatsu (Great Bodhisattva Myōken). It is

this same Nichiken who created the mandala which incorporates the figure of Myōken in

the key position just below the title of the Lotus Sutra itself. By declaring the

personification of the North Star to be a great bodhisattva, Nichiken assimilated this

divinity into the complex worldview of Nichirenite Buddhism. In creating his own

variation of the traditional mandala of Nichiren, it might seem that he did this in order to

promote the veneration of Myōken. Indeed, he did promote the veneration of Myōken,

which flourishes to this day in the context of the temples of Nichiren-shū. But this must

certainly be understood as a hōben 方便, a “skilful means” or “expedient means”, because

the mandala obviously also promotes faith in the Lotus Sutra which is central to it.

The original of this new mandala can no longer be identified and is probably lost for ever.

Its purpose was apparently to serve for the creation of a woodblock from which “print-

offs” (atozuri 後刷) were then made. The block itself is also no longer in existence, as far

as is known. After all, wood stored here and there, especially in wooden buildings, is

easily attacked by small living creatures. The prints however may be regarded as authentic

duplicates of the original. These run-off copies were distributed to devotees during the

Edo Period, no doubt in exchange for a substantial donation. By the time the Edo Period

came to an end in 1868, this practice had also come to an end, but it is uncertain precisely

4 As in “I go the Buddha for refuge.”
5 It was customary for leading monks regarded as being in one of the lines of tradition deriving from

Nichiren to adopt a name which incorporates the element nichi, meaning sun. This Nichiken is not be

confused with others who had taken the same-sounding religious name written with a different final

character, notably Awaji Nichiken 淡路日賢 (1243–1338), an important direct disciple of Nichiren himself.
6 This prehistory has been set out with profuse illustrations by Bernard Faure in Chapter 2 of Gods of

Medieval Japan Vol. 1: The Fluid Pantheon ; Honolulu (Univ. of Hawaii Press) 2016.

https://en.wiktionary.org/wiki/%E9%99%B0%E9%99%BD%E9%81%93

5

when. The temple itself at the top of the mountain does not even own a single copy

because, as I was told, they were all given away. What this means is that the printings

themselves were not regarded as being quite so valuable as an original handwritten

mandala. But the original itself, having been made for the very purpose of delivering

mandalas in scroll form to the faithful, was also not regarded as of crucial importance any

more, once the printing block had been made. We must remember that Nichiren himself

personally drew, or wrote, hundreds of copies of his own mandala, of which more than

100 are still known to be extant today. Indeed, there is one at Nose Myōkenzan. The

“printed” Myōken mandala that we are describing here must also have existed in many

copies, especially in Osaka and the surrounding area, but we have no idea how many.

There is no doubt that since the middle of the 19th century many will have been destroyed

in various fires and earthquakes, not to mention modern carpet bombing. The present

example was picked up in an outdoor market in Kyoto for a low price. It was apparently

regarded as being of little value because it does not have a painting on it! There may

therefore be more, also being disregarded somewhere. On the other hand, I have not yet

seen another myself.

This all means that the mandala under discussion, as a print-off from the block, dates from

the Edo period. The head priest at the top of the mountain, Niinori Shindō Shōnin 新實信

導上人, immediately affirmed this for his own part, without any prompting. Both the

mandala and the scroll mounting are in excellent condition. Indeed, the backcloth is in

such a good state that it is conceivable that it was renewed at a much later date. Mountings

of this style have been in use right up to the present day. On the other hand, although the

centrepiece itself is also in fine condition, there are no material reasons to suspect that

this at least does not date from the Edo Period.

We come now to a consideration of the design of the mandala itself. It was mentioned

above that the distinctive feature of the mandala tradition initiated by Nichiren is that they

are moji mandara 文字曼荼羅, that is, mandalas showing written characters rather than

iconographic images. Nichiren’s own mandalas were a model for his followers who

created similar ones with small but sometimes significant variations. A very personal

example drawn up by a much later devotee will be introduced later. Here it is relevant to

note that, dating from 1883, it illustrates the long-term strength of the calligraphy-only

tradition in the Nichirenite school (cf. Figure 6).

Nichiren’s design of a mandala based on characters only was not an altogether unique

initiative, because from approximately the same period True Pure Land Buddhists were

also designing hanging scrolls which only showed calligraphically written characters,

notably expressing the call to Amida Buddha, the nenbutsu. On the other hand, those by

Nichiren and his followers have more of the character of a mandala because they present

several key reference points of their understanding of Buddhism in a geometrically

integrated form. They are also used as a direct focus for devotional worship and prayer,

if not precisely meditation, whereas those in the Amida tradition serve the functions of

presentation and recall. The Nichirenite mandalas do serve these functions as well, and

the central presentation of the name of the Lotus Sutra is fascinatingly parallel to the

presentation of the name of Amida Buddha. In Japanese pure land Buddhism however,

especially in its Shin Buddhist variety, prayers for this-worldly benefits are formally

6

rejected, whereas in Nichirenite Buddhism they are positively encouraged. Indeed, it is

widely believed that the mandala itself, as the basic object of reverence (gohonzon 御本

尊), has the power to bestow such benefits. It may be recalled that these mandalas, as

gohonzon, replace the buddhas and bodhisattvas whose images serve in other temples as

the central object of worship.

With the reservations made above we may accept that it is indeed a fundamental feature

of the mandalas by Nichiren, and of those in his tradition, that they consist of written

characters, mainly Chinese characters but usually with an incidental admixture of the

Indian characters known as the siddhaṃ script which at one time was used for writing

Sanskrit. By contrast with this, it is a special feature of the mandala currently under study

that it contains a line drawing, namely of the divinity Myōken seated on a rock and

holding his sword horizontally above his head. It is notable that earlier images of Myōken

in other contexts show him holding his sword vertically (if any). The current image was

introduced distinctively by Nichiken when he launched the cult based on Nose

Myōkenzan for his followers. This innovation leads to a small but noteworthy difference

in the mandala. Below the dominant title of the Lotus Sutra, the space was usually

preserved for the signature of Nichiren himself, or whoever was the originator of a later

version. In this case it is the iconograph of Myōken which is placed here at the bottom of

the scroll beneath the title of the Lotus Sutra. As a result, the signature of Nichiken is

positioned not centrally, but perhaps more modestly, to the bottom left. In other respects

the scroll mainly follows the pattern of the mandala first promulgated by Nichiren,

although some details remain to be noted.

In order to explain the details of the mandala, of which the calligraphy is written vertically,

we will proceed as follows. First the key elements presented in bold ink will be explained,

as these are very easy to find. Then, using these as reference points, the further details

will follow the sequence of elements which can be identified in groups from right to left.

We will first explain the general layout, and the individual items are then listed and briefly

explained one by one. It must be understood that Sanskrit equivalents, given where

relevant, may be known to university trained temple priests in so far as they can recall

them, but that they play no part in their religious consciousness and are unknown to lay

devotees. General Japanese guides to Buddhist iconography usually fail to mention them,7

and if they appear in publications such as exhibition catalogues, they have no real function

beyond providing some international decoration.

There are eight elements in very bold ink and strong calligraphy. These include the title

of the Lotus Sutra in the centre, and the names of the four heavenly Kings in the two top

corners and the two lower corners (items 1-5 below). These are the four heavenly Kings

generally presented as being guardians of the Buddha-Dharma, and whose statues are

sometimes positioned around a central object of worship. The once ancient but since

rebuilt temple Shitennōji in Osaka is named after them.

7 See for example Ishii Ayako`s Butsuzō no mikata handobukku 仏像の見方ハンドブック Tokyo (Ikeda

Shoten) 1998. It is notable that Myōken does not appear in this otherwise quite detailed and extremely

convenient pocket handbook. This is because he falls slightly outside the categories treated, even though

he has been retrospectively designated as a bodhisattva.

7

Figure 4: The Myōken mandala by Nichiken (the scroll mounting is not shown in full).

Dimensions of central panel: height 47cm, width 33cm. Writer’s collection.

Between the four kings, in the left and right margins, are two elongated and relatively

simple siddhaṃ characters which represent two “bright kings” (myōō), Fudō and Aizen

(6 and 7). Below the heavenly King in the bottom left quarter is the calligraphically

convoluted signature of Nichiken (8). As to the lighter calligraphy in the mandala, three

horizontal strata may be discerned. These show the names of certain Buddhas and

8

bodhisattvas, of various heavenly beings and certain important monks, together with a

few other indications. They are numbered 9-28 below. At bottom centre is the

iconographic depiction of Myōken. The position of Nichiken’s signature can also be

ascertained as being just to the left of the rock on which Myōken is seated. In detail, these

items are as follows.

1. Centre. Namu Myōhō Renge Kyō 南無妙法蓮華經 (Hail to the Lotus Sutra of the

Wonderful Dharma). This salutation or exclamation is also recited verbally, and

repeatedly, and is therefore in effect a mantra. It is referred to in Japanese as the

shudai 主題 or the daimoku 題目, and is understood to sum up in concentrated

form the final teaching of the Buddha as expressed in the Lotus Sutra.

2. Upper right. Dai Jikoku Tennō 大持国天王 . Great Heavenly King Jikoku. Jikoku

means “protector of the land.” He reigns in the Eastern Quarter.

3. Lower right. Dai Zōchō Tennō 大増長天王: (Great heavenly King Zōchō). Zōchō

means “increasing and growing” and he is thus responsible for development and

production. He reigns in the Southern Quarter.

4. Upper left. Dai Bishamon Tennō 大毘沙門天王: (Great heavenly King Bishamon).

The name Bishamon is derived by transliteration from Sanskrit Vaiśravaṇa, the

characters having no direct meaning in themselves. Bishamon reigns in the

Northern Quarter. Though regarded as a mighty guardian, he was later incor-

porated, contrastingly, into the popular group of divinities known as the Seven

Gods of Good Fortune (the shichifukujin).

5. Lower left (but above the signature). Dai Kōmoku Tennō 大廣目天王: (Great

Heavenly King Kōmoku). Kōmoku means “wide of eyes” or in other words hav-

ing a broad purview. Guardian King of the Western Quarter.

6. Middle of right-hand column of strong calligraphy. The siddhaṃ sign for Fudō 不

動 (i.e. Fudō Myōō). Fudō means “immovable” and corresponds to Sanskrit Ācala.

Myōō 明王 means “bright king.” Fudō Myōō is regarded as being immovable in

the face of the flames of passion.

7. Middle of left-hand column of strong calligraphy. The siddhaṃ sign for Aizen 愛

染 (i.e. Aizen Myōō). Aizen corresponds to the Indian Rāgarāja and is regarded as

a “bright king” for love, intended to lead into wisdom. The character depicting

him is just a little more complicated than the one for Fudō, whom he complements

in this mandala.

8. Extreme lower left corner (below Dai Kōmoku Tennō). The signature of Nichiken

Shōnin. The simpler part at the top reads as Nichi- and the rest of it is the character

for -ken, with some additional flourishes.

We now continue with the more delicate calligraphy. Immediately to the right and to

the left of the title of the Lotus Sutra we see the names of the two Buddhas who

appeared in the celestial stupa in the vision described in chapter 11 of the scripture,

namely Prabhūtaratna (a long extinct Buddha) and Śākyamuni (Gautama) Buddha.

These have pride of place next to the title itself. They are accompanied by four

bodhisattvas referred to in chapter XXII (Chinese version)8 whose task is to protect

8 The chapter numeration diverges, and as a convention chapters in the Chinese version in common

use are indicated with Roman numerals.

9

and to propagate the teaching of the sutra. A certain hierarchy is intended, and this is

hinted at by the slightly varying starting points in the calligraphy of the names.

Nevertheless, the list of all these items will here proceed simply from right to left, so

that they may be easily identified. As explained already it must be remembered that

Sanskrit equivalents are only given here for wider orientation. The Japanese devotees

of Myōken are quite unaware of them and indeed might have difficulty in making

sense of quite a lot of some of the Chinese-derived calligraphy.

9. Upper stratum, first line of smaller characters (starting from the right). Namu

Muhengyō Bosatsu 南無無辺行菩薩 . Meaning: Hail Bodhisattva of Boundless

Practice. (Namu means “hail” throughout.)

10. Upper stratum, second line of characters. Namu Jōgyō Bosatsu 南無上行菩薩.

Meaning: Hail Bodhisattva of Superior Practice.

11. Upper stratum, third line of characters. Namu Tahōtō Nyorai 南無多宝塔如来

(Sanskrit: Prabhūtaratna). This tathāgata (referring to any Buddha who has al-

ready accomplished nirvana) appeared miraculously in a celestial stupa of many

jewels (tahōtō), according to the 11th chapter of the Lotus Sutra, and invited

Śākyamuni to sit beside him.

12. Upper stratum, fourth line of characters (i.e. re-starting at the left of the central

13. Upper stratum, fifth line of characters. Namu Jōgyō Bosatsu 南無浄行菩薩 .

Meaning: Hail Bodhisattva of Pure Practice. Note that this name is written with

different characters from those used in number 10.

14. Upper stratum, sixth line of characters. Namu Anryūgyō Bosatsu 南無安立行菩薩.

Meaning: Hail Bodhisattva of Settled Practice. The names of these bodhisattvas

who appear in the Lotus Sutra are translations used in the Chinese version.

15. Middle stratum, first line of characters (i.e. starting to the left of Fudō). Daibadatta

提婆達多. (Sanskrit form: Devadatta).

16. Middle stratum, second line of characters. Ashura-ō 阿修羅王. King of the Asuras.

17. Middle stratum, third line of characters. Daibonshakutennō 大梵釋天王. This is

apparently a combined reference to the Indian heavenly kings Brahma and Śakra.

18. Middle stratum, fourth line of characters. Namu Sharihotsu Sonja 南無舎利弗尊者.

Meaning: Hail revered Sharihotsu. (Sanskrit form: Śāriputra).

19. Middle stratum, fifth line of characters (i.e. re-starting at the left of the central

title). Namu Kashō Sonja 南無迦葉尊者. (Sanskrit form: Kaśyapa).

20. Middle stratum, sixth line of characters. Dai Nichigatsu Tennō 大日月天王. Great

King of the Sun and Moon.

21. Middle stratum, seventh line of characters. Dairyūō 大龍王. Great King of the

Dragons.

22. Middle stratum, eighth line of characters. Note that this line of characters descends

rather lower than the preceding ones. Myōken Daibosatsu 妙見大菩薩 . Great

Bodhisattva Myōken.

23. Lower stratum, first line of characters starting from the right just outside the bold

calligraphy. This gives the date when the mandala was originally composed.

Kan’ei sannen rokugatsu mikka. The third of the sixth month of the third year of

Kan’ei 寛永 (1626). The reference to the third year is glossed with its designation

in the 60-year cycle, namely hinoe-tora 丙寅.

10

24. Lower stratum, second and third lines of characters, just to the left of the bold

calligraphy. The last two characters are tucked in at the bottom left of the third

line, sitting on a thin flourish from the fourth line. Butsumetsudogo nisen nihyaku

sanjū yonen no aida ichienbudai no uchi misou no daimandara nari. 仏滅度後二

千二百三十余年之間一閻浮提之内未曽有大漫荼羅也 Meaning: “This great

mandala has never before appeared in the world during the more than 2230 years

since the Buddha’s nirvana.” This standard phrase is adopted from the basic

andala of Nichiren himself and does not specifically refer to Nichiken’s version.

Since the number of elapsed years is not changed it implies that such a mandala

is always one with the mandala proclaimed by Nichiren.

25. Lower stratum, fourth line of characters, beginning very slightly higher than the

preceding ones. Namu Tendai Dengyō Daishi 南無天台伝教大師. This is the

honorific name of Saichō最澄 (767-822) who established Tendai Buddhism in

Japan.

26. Lower stratum, fifth line of characters. Note that this and the next appear centrally,

just above the head of the drawing of Myōken. Kishibojin 鬼子母神. Sometimes

pronounced as Kishimojin. A goddess derived from the Indian Hārītī and incorp-

orated into Buddhism as a protector of the Lotus Sutra.

27. Lower stratum, sixth line of characters, immediately adjacent to the preceding.

Jūrasetsunyo 十羅刹女. An Indian group of ten female divinities (Sanskrit rākṣasi),

originally demonic, brought into service to assist in the protection of the Lotus

Sutra..

28. Lower stratum, seventh and eighth lines of characters, immediately to the right of

a strong calligraphic flourish. Namu Nichiren Taishi Nichirō Nichiin Nichijō

Nichiden Nisshū tō shōnin 南無日蓮大士日朗日印日静日傳日秀等聖人. Nichiren

himself is designated as a great learned master. The list of his successors is

concluded with tō 等 (also read as nado) meaning “and so on,” and they are

referred to collectively as shōnin 聖人(saintly person).This expression is a little

more elevated than shōnin 上人.

As will be evident, this mandala follows the basic pattern of Nichiren-style mandalas.

There are however some interesting variations. Depending on the provenance of any

Nichirenite mandala a differing series of shōnin may be named. In the mandala shown

in figure 6, for example, only Nichiren, Nichirō and Nichijō appear, although all three

are referred to there as bodhisattvas.

It is probably quite significant that two major Shinto divinities are not included in the

Myōken mandala, namely Amaterasu and Hachiman. In other mandalas, including

the one derived from Nichiren himself, these two are included at the bottom of the

overall frame, under the names Hachiman Daibosatsu and Tenshō Daijin (the same

characters may otherwise be read as Amaterasu Ōmikami). Instead we here have

Myōken, imported into the Buddhist framework. The lack of Hachiman and even

more so of Amaterasu may be the reason why this mandala lost traction towards the

end of the Edo Period, when Shinto was beginning to undergo a significant resurgence.

What we do find on the main path leading to the temple is a Shinto-style torii (the

standard symbolic gateway in Shinto), although when that was first erected cannot

11

immediately be ascertained. However that may be, since the Second World War times

have changed again and to some extent it is now Shinto which has lost traction.

As to recent developments at the site of Shinnyoji, across a huge car park, and at the

top of the hill just before one reaches the temple itself, there is a striking modern

building in wood and glass, pointing to the stars. This acts as a community centre for

the believers, and as a kind of observatory for looking up towards the heavens and the

North Star. In appearance this is the kind of building which we might expect in a new

religion, but here it is simply a case of a Nichiren-shū temple using contributions from

the believers to keep up with the times. If anything, this addition increases the

numinous quality of the slightly hidden older temple buildings which seem to be

tucked away on the other side. There is no doubt however that Myōken’s own hall

continues to be the main focus of attraction.

Figure 5. The writer together with Niinori Shindō Shōnin 新實信導上人 in front of

Myōken’s hall (the Kaiundō 開運堂) on Nose Myōkenzan, 15th March 2019.

What the study of this Myōken mandala by Nichiken illustrates is that the Nichirenite

mandala tradition is much more flexible than is sometimes implied by representatives of

doctrinally severe sects, or in simplified descriptive narratives. The Nichiren-shū is

admittedly the largest and most flexible of the Nichirenite denominations, and there is no

dogmatic requirement as such for calligraphy-only versions of the mandala. On the other

hand Nichiren’s own model was extremely powerful and was reinforced by his important

writing on the subject, the Kanjinhonzonshō 観心本尊省.The simplest common de-

nominators of Nichirenite mandalas are the central title of the Lotus Sutra itself, the

presence of various protecting divinities grouped around it, a reference to Nichiren, with

or without other patriarchs, and the signature of the originator. In the original mandalas

Nichiren was of course himself the signatory, immediately below the sutra title. In the

12

Myōken mandala Nichiren is honoured, but it is Myōken who seems to be providing

central strength from below in support of the all-important title of the sutra.

Flexibility in the use of the Nichirenite mandala model also appears in other ways, and

this will be illustrated, by way of conclusion, with two rare examples. First, we return to

the very personal mandala which was mentioned earlier.

Fig 6. A personal calligraphic mandala in the Nichirenite tradition. Dimensions of

central panel: height 31cm, width 17cm. Writer’s collection.

From the outer right-hand vertical column in this mandala we learn that this is a votive

script (hōshosha 奉書写), akin to a sutra-copying, dated on the eighth of the fourth month

of Meiji 16 (i.e. 1883). The 8th April is the day on which the birthday of the Buddha is

commemorated and is sometimes referred to in Japan as the “flower festival” (ha-

namatsuri) because cherry blossoms are likely to appear about then. On the back of the

13

scroll is a scribbled inscription giving the family name of the offerand as Fukui 福井. The

personal name is highly cursive and unfortunately not legible, but it is likely that it is the

work of a male householder. The devotee drew up the mandala as a protective amulet

against fire, and it will no doubt have been hung up in a dwelling or business premises.

In structure, the mandala, as we may still call it, has approximately the standard form,

and details of the key elements are akin to those explained in the main case treated above,

although the positions and presentation diverge. In the centre is the title of the Lotus Sutra,

immediately to its right are the protective great kings Daijikoku and Kōmoku Daiō, the

two being run together, and to its left are Daibishamon and Zōchō Daiō, also run together.

We also find Kishimojin on the right and Jūrasetsunyo on the left, in smaller script. Below

the title appear Nichiren, referred to as a Great Bodhisattva, and Nittchō and Nichizō who

are named as bodhisattvas. All these elements are grouped in the three central columns,

which still leaves two vertical columns at the right and the left. At the outside right is the

date on which the mandala was drawn up, and at the outside left is its dedication as an

amulet (o-mamori) for the aversion of fires (hi-yoke).

This still leaves two lines of text in this mandala, being the second column from the right

and left respectively, and these are quite distinctive. We find here the insertion of two

sayings drawn from the Lotus Sutra. To the right we have: “Anyone who protects the

name of the Dharma Flower will enjoy incalculable happiness” (an abbreviated sentence

from the Dhāraṇī chapter of the sutra). The full sentence in the sutra is a little more

complicated and reads “Even if you can only protect someone who preserves the name of

the Dharma Flower [i.e. the title of the Lotus Sutra] your happiness will be

immeasurable.”9 To the left we have: “This land of mine is tranquil and flourishes with

gods and humans” (from the chapter on the “Immeasurable Life of the Tathagata”).10 In

this chapter, considered one of the most important by Nichirenite Buddhists, it is taught

that the length of life of the Buddha is not at all limited to the eighty years traditionally

mentioned. His very appearance in the world, and apparent death or nirvana, is an ex-

pedient device or skilful means to shock people into taking the medicine they need. This

is illustrated in the parable of the physician (in the same chapter) who went on a long

journey so that his many sons would think he had died and out of remorse dutifully take

their prescribed antidote to poison. Now, the Buddha proclaims, by contrast with those

who think that the world is currently coming to an end in a great conflagration at the end

of the kalpa, his Buddha-land is in reality already in a steady, peaceful state, and happily

populated. With these quotations we see that although the mandala is drawn into complete

alignment with the popular amulet function, seeking protection against fire, it is still a

vehicle for the proclamation of the message of the Lotus Sutra.

9 This phrase is found in the last paragraph of Chapter XXVI (Chinese count) entitled “Spells” (i.e.

Dhāraṇī), but it simplifies the text somewhat. The text in the mandala runs in Japanese pronunciation:

jujihokkemyōsha fukufukaryō 受持法花名者福不可量 (花=華). Incidentally, the occasional translation of

fuku as “merit” rather than “happiness” may be regarded as doctrinal cleansing.
10 This is found approximately in the middle of the verse section of Chaaser XVI (Chinese count). The

text runs in Japanese pronunciation: gashidoannon tenninjōjūman 我此土安穏 天人常充満.

14

Finally, we turn to an example where the mandala function is beginning to fade away. On

April 8th 2019 (Heisei 31, the last year of the era), again being the Buddha’s birthday, the

temple Honganmanzokuji 本願満足寺 in Teramachi, Kyoto, known as Honmanji for short,

issued a pre-printed pilgrim’s seal showing a simplified mandala-design with the

blossoms of a weeping cherry tree drifting over it (see figure 7 below). Central here, as

usual, is the title of the Lotus Sutra, and this makes a connection to the mandala tradition,

but there are no “great kings” or protective divinities, and no reference to Nichiren or his

successors in the tradition. The script proclaims that this temple safely preserves the

image of its ancestral teacher (Nichiren)11 and also that it proclaims the Dharma, a

mission expressed in its “san” name: Kōsenrufu-san 広宣流布山. The phrase kōsenrufu is

widely used in Nichirenite Buddhism to refer to the mission of spreading the Dharma.

Figure 7. Pre-printed calligraphy for the recording of a pilgrim’s visit to Honmanjji, a

Nichiren-shū temple in Kyoto. Original dimensions: height 15cm, width 10.5cm. Writer’s

collection.

What we see here is that although this item is reminiscent of the Nichirenite mandalas,

the mandala function as such has now all but disappeared, and the pilgrim’s need for

commemoration of his or her visit has become dominant. Such small documents, in effect

receipts for a contribution, were traditionally handwritten by a temple attendant on the

spot.12 In this case however, the calligraphic proof of visit is pre-printed. There is a

11 Tenhaisoshizō hōan no tera 天拝祖師像奉安之寺.
12 For a full account of this and related practices see Chapter 6 (“The Pilgrim’s Transaction”) of the present

writer’s Japanese Buddhist Pilgrimage, Sheffield (Equinox Publications) 2015. Cf. also M. Pye and K. Triplett:

Pilgerfahrt visuell: Hängerollen in der religiösen Alltagspraxis Japans. Eine Sonderausstellung der Religions-

15

protective paper on the back, and when it is peeled off the all-important document can be

stuck into the pilgrim’s record book.

While this last ephemeral document is hardly a mandala any more, it still reminds the

pilgrim who is going to visit various temples of the real mandalas made by Nichiren, and

of those made in his style. It integrates significant pieces of information around the title

of the Lotus Sutra, namely that the temple being visited here cares about its tradition, that

it proclaims the Dharma, and that it offers to fully realise the deep vow or vows of the

bodhisattvas.

In their different ways, therefore, these two additional examples also illustrate very

clearly the endless associations in the overall continuum of Japanese religious activity. In

sum, the distinctive message, in this case, that of the Lotus Sutra, can be embedded in the

primal religious need for reassurance and protection, and carried along by it.

(April 2019)

Cite this paper as:

Pye, Michael: A Nichirenite Scroll for Great Bodhisattva Myōken. Philipps-Universität Marburg 2019.

kundlichen Sammlung der Philipps-Universität Marburg 24.11.2009-26.6.2011, Marburg (diagonal-Verlag)

2009, in which further information about the general use of hanging scrolls by pilgrims and in religious contexts

may be found. On May 21st 2019 the two scrolls shown in figures 4 and 6 above were donated to the Marburg

Museum of Religions (Religionskundliche Sammlung).

