Letter to Jakunichi-bo – Presenter’s Packet A: Page 11

Preparing for the May / June 2001 Gosho Study
Letter to Jakunichi-bo

 The Writings of Nichiren Daishonin, Pg. 993-94

Living Buddhism, May 2001, Pages 7-13

Possible supplemental resources:
Page 2
1. Bodhisattva Superior Practices /

Bodhisattvas of the Earth
Page 8
2. Mentor-and-Disciple Relationship /

The Heart of the Mentor

Page 16
3. The Spirit to Never Backslide in Faith /

Faith to Surmount Obstacles

Page 21
4. Benefit of the Practice Throughout Eternity

San Francisco Research Group notes:

Thanks to these contributors:
Jim Johannsen
Karen Henderson

Grace Christianson
 Chisato Arai
Thomas Ultican
Bill Benge
Barbara Howe

Lee Jacobs
Karen E. MacDougald
Steve Bell
Mary Reynolds

As always, comments, disagreements, suggestions and help are welcome. E-mail Markive@aol.com

Mark Willwerth, East Bay Region Study Dept. Leader for the members of the SF Research Group

Abbreviations that may have been used in this packet:

WND
The Writings of Nichiren Daishonin

MW
The Major Writings of Nichiren Daishonin

GZ
Gosho Zenshu

LS

The Lotus Sutra: translated by Burton Watson

LG

Learning From the Gosho: The Eternal Teachings of Nichiren Daishonin

Translation updates we may have made (indicated with an asterisk or [brackets]): Mentor for master, SGI-USA for NSA, Nichiren Daishonin’s Buddhism or SGI for Nichiren Shoshu, Bodhisattvas of the Earth for followers of the Bodhisattvas of the Earth. Object of Devotion for Object of Worship. WND references have been added for Gosho that were quoted in speeches. The Major Writings references have been included if possible.

2000c1

Bodhisattva Superior Practices / Bodhisattvas of the Earth
The important point is to carry out your practice confident that Nam-myoho-renge-kyo alone is the heritage that was transferred from Shakyamuni and Many Treasures to Bodhisattva Superior Practices.

The function of fire is to burn and give light. The function of water is to wash away filth. The winds blow away dust and breathe life into plants, animals, and human beings. The earth produces the grasses and trees, and heaven provides nourishing moisture. The five characters of Myoho-renge-kyo are also like that. They are the cluster of blessings brought by the Bodhisattvas of the Earth, disciples of the Buddha in his true identity. The Lotus Sutra says that Bodhisattva Superior Practices will appear now, in the Latter Day of the Law, to propagate this teaching, but has this happened? Whether or not Bodhisattva Superior Practices has appeared in this world, Nichiren has already made a start in propagating this teaching.

The Heritage of the Ultimate Law of Life, WND, 217-18

Written to Sairen-bo Nichijo on February 11, 1272 from Tsukahara on Sado

No one but Nichiren has ever revealed teachings like these. Though T’ien-t’ai, Miao-lo and Dengyo knew about them in their hearts, they never put them into words. They went about their lives keeping this knowledge to themselves. And there was good reason for this. The Buddha had not entrusted them with the task, the time had not yet come and they had not been the Buddha’s disciples from the distant past. Only Superior Practices, Boundless Practices, and the other foremost leaders and guiding teachers among the Bodhisattvas of the Earth can not only appear during the first five hundred years of the Latter Day of the Law and spread the five characters of Myoho-renge-kyo, the essence of all phenomena, but also give concrete form to the ceremony of the two Buddhas seated side by side in the treasure tower. The reason is that what they are to spread and give concrete form to is none other than the teaching of the actual three thousand realms in a single moment of life in the “Life Span” chapter of the essential teaching.

The True Aspect of All Phenomena, WND, 383

Written to Sairen-bo Nichijo on May 17, 1273 from Ichinosawa on Sado
Thoughts on Education for Global Citizenship, Teacher’s College, Columbia University, 6/13/96
Buddhism calls a person who embodies the qualities of wisdom, courage and compassion, who strives without cease for the happiness of others, a bodhisattva. In this sense it could be said that the bodhisattva provides an ancient precedent and modern exemplar of the global citizen. … The practice of the bodhisattva is supported by a profound faith in the inherent goodness of people. Knowledge must be directed to the task of unleashing this creative, positive potential.

My Dear Friends in America Collected Addresses 1990-1996, pg. 394-95
Great Leaders in Lifetime after Lifetime: SGI Representatives Conference, FNCC, 6/22/96
Humanity today lacks hope and vision for the future. It is for precisely this reason that the Bodhisattvas of the Earth have appeared. Without your presence, the future of humanity would be bleak and spiritual decline its destination. That is why you have been born in this age and are now playing an active role in society. This is the meaning of “emerging for the earth.” Consequently, each of you will definitely become happy. Please be confident that you will lead lives overflowing with good fortune throughout the three existences of past, present and future.

My Dear Friends in America Collected Addresses 1990-1996, pg. 394-95
Dialogue on the Lotus Sutra #41
The Transmission to the Bodhisattvas of the Earth: A Solemn Ceremony of Kosen-rufu
Ikeda: Nichiren Daishonin deemed “Supernatural Powers” one of the sutra’s most important chapters, along with the “Emerging from the Earth” (fifteenth) and the “Life Span of the Thus Come One” chapters. That’s because it describes the ceremony in which Shakyamuni entrusts the Bodhisattvas of the Earth with achieving kosen-rufu in the Latter Day of the Law.
Saito: Kosen-rufu is indeed a matter of the greatest importance.
Ikeda: For starters, let’s clarify just what the Lotus Sutra is. It is Shakyamuni’s will and testament. It embodies the teaching he most wanted to leave to posterity. So what was Shakyamuni’s most ardent prayer? It was for all people to become happy. He says, “Just as a mother would protect her only child at the risk of her own life, even so, let him cultivate a boundless heart towards all beings.” He is basically imploring us: “Strive to help all people, all living beings, become happy, just as a mother will put her life on the line to protect her only child!” This is what it means to stand up for kosen-rufu. Shakyamuni continues: May all beings be happy! ... Whether he stands, walks, sits or lies down, as long as he is awake, he should develop this mindfulness. This they say is the noblest living here.

In our practice of gongyo each morning and evening, we constantly pray for the happiness of all people. We pray for the happiness of all living beings. This is a truly lofty state of life. Not only do we offer prayer; we also take action to actualize these prayers. That is, we exert ourselves for kosen-rufu. What a noble way to live!
Endo: I believe that through my practice to the Gohonzon and participation in SGI activities, I have gradually come to such a state of life, even if only in some small measure. The fact that there are literally millions of people engaged in this process is wondrous; it is truly awe-inspiring.
Ikeda: Only Bodhisattvas of the Earth can carry out this practice of widely spreading the Law. It is in the “Supernatural Powers” chapter that Shakyamuni entrusts the Bodhisattvas of the Earth with achieving kosen-rufu in the Latter Day.
Saito: This is the ceremony of transmission.
Suda: Transmission refers to the Buddha entrusting his disciples with the teaching and instructing them to spread it widely.
Ikeda: Without transmission, Buddhism would die out with the mentor’s generation. No matter how great the teaching, it would have no lasting impact. It could not lead people to happiness.

Living Buddhism, September 1999, pg. 26-27
Dialogue On The Lotus Sutra #41
Those Who Practice With a Spirit of Endurance Are Buddhas
Ikeda: The Buddha goes to the place where people are suffering the most — to the saha world. A real Buddha shares everyone’s sufferings. Anything short of this is not the genuine article. Is a priest automatically respectable? No, definitely not. Does being a politician or a celebrity make someone great? Certainly not. Nor does having a high position in our organization. Commendable are those who exert themselves alongside the people facing the most hardship. Members on the forefront of the women’s division who pray for the happiness of all and work tirelessly to spread the Daishonin’s teaching, sometimes even over the chiding and opposition of their husbands and the bad-mouthing of others, are truly great. That spirit to endure is what we mean when we say “Buddha.” Referring to the principle that the saha world itself is the Land of Eternally Tranquil Light, President Toda once commented, “Buddhism at this point has refuted everything it had expounded.” This is because, contrary to what had previously been taught, this concept reveals that the ideal is not to eventually reach some distant pure land, but to eternally strive for peace and human happiness while living in this world, which is filled with suffering. The Buddha exists nowhere apart from such a spirit of endurance. That the saha world is the Land of Eternally Tranquil Light is stating this revelation from the standpoint of the environment. From the standpoint of the person, it implies that the Buddha is in reality a “bodhisattva-Buddha.” Shakyamuni was a bodhisattva and at the same time a Buddha. The idea of the bodhisattva is said to originally refer to the way of life that Shakyamuni followed while he was striving for enlightenment. But it is not the case that Shakyamuni was a bodhisattva only during his years of practice. Even after he had attained the Way, Shakyamuni continued to carry out the actions of a bodhisattva to spread the great Law to which he had awakened. While boundlessly rejoicing in the awareness of the eternity of life that filled his being, he took action to spread that Law to others. This is what is meant by a “bodhisattva-Buddha.” That’s why Mr. Toda said that this revelation turned Buddhism on its head. The essential point is that even after attaining enlightenment, Shakyamuni continued to exist as a human being. The Lotus Sutra thus appeals: “Restore your humanity!”

Living Buddhism, September 1999, pg. 32

Passages of the sutra clearly state that at this time Bodhisattva Superior Practices will appear and bestow the five characters of Nam-myoho-renge-kyo on all the people of Japan. And they reveal that he will face exile and execution. I am also like the envoy of Bodhisattva Superior Practices because I spread this teaching.

The “Supernatural Powers” chapter states, “ As the light of the sun and moon can banish all obscurity and gloom, so this person as he advances through the world can wipe out the darkness of living beings.” In this passage from the sutra, in the five-character phrase “this person as he advances through the world,” to whom do you think “this person” refers? I believe that it must be the person who is the reincarnation of Bodhisattva Superior Practices. The sutra states, “After I have passed into extinction, [one] should accept and uphold this sutra. Such a person assuredly and without doubt will attain the Buddha way.”

I am sure that you, too, are one who assists Bodhisattva Superior Practices in his propagation efforts.

“This Person Advances through the World”, WND, 1011

Written to Ikegami Uemon no Tayu Munenaka on December 3, 1279 from Minobu

Dialogue on the Lotus Sutra #45
ENDO: In the “Entrustment” chapter, Shakyamuni entrusts all bodhisattvas, regardless of whether they are bodhisattvas of the theoretical or essential teaching, with the task of propagating the Law.

Living Buddhism, January 2000, Page 37
Dialogue on the Lotus Sutra #46
Saito: In the “Encouraging Devotion” (thirteenth) chapter the innumerable bodhisattvas vow to uphold the Mystic Law into an evil age. Medicine King is the central figure among these bodhisattvas. I think he could have been considered the principal player in the propagation of the Law after the Buddha’s death.
Suda: But afterwards the Bodhisattvas of the Earth appear and it is established that they will be the main proponents of the propagation of the Mystic Law in the Latter Day of the Law.
Ikeda: So, what about Bodhisattva Medicine King? The answer seems to lie in the “Medicine King” chapter.
Saito: Yes. The bodhisattvas of the theoretical teaching, as represented by Medicine King, have the mission to prepare the groundwork for kosen-rufu until the bodhisattvas of the essential teaching appear, and then to thoroughly protect and support them.

Living Buddhism, February 2000, Page 38
Dialogue on the Lotus Sutra #44
Ikeda: They understood the implicit teaching just by hearing the literal teaching. For beings with such high capacity, that’s all it took.

But what about those unable to grasp this? This is why Shakyamuni entrusted Bodhisattva Superior Practices with the task of propagating the teaching after his passing

Superior Practices is a “bodhisattva-Buddha – that is, a being whose life embodies the “wonderful Law of simultaneity of cause and effect” — who spreads that wonderful Law. Buddhism teaches in no uncertain terms that the Law and the person who expounds it are one.

Living Buddhism, December 1999, Page 27
Dialogue on the Lotus Sutra #44
Ikeda: Nichiren Daishonin says, “Bodhisattva Superior Practices of the True Cause is brought together with Shakyamuni of the True Effect solely for the benefit of those in the Latter Day of the Law after the Buddha’s passing.” (GZ, 864).

Living Buddhism, December 1999, Page 27
President Ikeda’s Lecture on The True Aspect of Reality (The True Entity of Life)

We know our religious activities befit bodhisattvas who fulfill the Buddha’s mission, but what about our secular activities? Although our social activities are just like those of transient bodhisattvas, who use their skills for the people, when we understand that it is our life’s work to live only by Nam-myoho-renge-kyo and propagate it to society, we are truly Bodhisattvas of the Earth. To put it another way, we are Bodhisattvas of the Earth who contribute to society in two ways: religious or essential, and secular or phenomenal. But if we forget that our mission is to propagate and live by the Law of Nam-myoho-renge-kyo, we will be unable to carry out the benevolent acts of transient bodhisattvas. We would become too involved in the pursuit of fame or power, lose control of ourselves in daily life and finally fall into the four evil paths (Hell, Hunger, Animality and Anger). Those who devote themselves to kosen-rufu, be they students, housewives, scholars or working men, are all Bodhisattvas of the Earth, which is what we must all strive to become. If a housewife or a student thinks of faith only as something to help in overcoming personal troubles, that person will be lost in a very shallow view of his or her mission. We must get to the core of our true identity as Bodhisattvas of the Earth and root our entire being in the Gohonzon, the Soka Gakkai, and work for kosen-rufu.

Selected Lectures on the Gosho, Page 33
Dialogue on the Lotus Sutra #25
Suda: The Bodhisattvas of the Earth are not god-like beings who descend from the sky. Rather, they leap forth from the earth. This gives us a sense of the importance that the Lotus Sutra places on human beings.
Living Buddhism, January 1998, pg. 32
Dialogue on the Lotus Sutra #25
Ikeda: I see. It seems that “leaping forth” is a fitting image for the appearance of the Bodhisattvas of the Earth. After all, they do appear on the scene fully aware of their mission to spread the Mystic Law. They don’t come forth reluctantly because Shakyamuni told them to; rather, the Bodhisattvas of the Earth leap forth dancing exuberantly with the sense: “Our time has come at last!”

Living Buddhism, January 1998, pg. 32-33
Dialogue on the Lotus Sutra #25
In truth, he proved with his life the golden words, “If you are of the same mind as Nichiren, you must be a Bodhisattva of the Earth.” Strictly speaking, unless we encounter difficulties we cannot be said to be genuinely “of the same mind as Nichiren.”

Living Buddhism, January 1998, pg. 34
Dialogue on the Lotus Sutra #25
The Bodhisattvas of the Earth are bodhisattvas who constantly practice the Mystic Law and who at each moment live in harmony with eternal life. While bodhisattvas in their appearance as practitioners, in terms of their state of life they are Buddhas.

Living Buddhism, January 1998, pg. 37
Dialogue on the Lotus Sutra #42
Ikeda: Bodhisattva Superior Practices is actually a Buddha who is exerting himself at the level of Buddhist practice that enables one to attain enlightenment. In other words, he is the Buddha embodying the simultaneity of cause and effect.

Living Buddhism, October 1999, pg. 34
Dialogue on the Lotus Sutra #42
Ikeda: That’s right. But I think the expression ‘handed down’ may tend to invite misunderstanding. Fundamentally, Bodhisattva Superior Practices is already an entity of Nam-myoho-renge-kyo. Since he has possessed this Law eternally, the purpose of the ceremony is merely to verify that he is qualified and charged with spreading Nam-myoho-renge-kyo in the Latter Day; it provides proof of his status.

Living Buddhism, October 1999, pg. 35
35 — Bodhisattvas Are the Buddha’s Emissaries Who Lead People to Happiness

On one level, Nichiren Daishonin struggled to spread the Mystic Law as the reincarnation of Bodhisattva Superior Practices (Jogyo), leader of the Bodhisattvas of the Earth.

Needless to say, on the level of the implicit doctrine of the Lotus Sutra, he is the original Buddha who left behind the great beneficial medicine of Nam-myoho-renge-kyo that can lead all people throughout the Latter Day to enlightenment. The Daishonin is himself the “excellent Physician” and the “father” of all people.

Accordingly, from this standpoint the messenger is none other than those who advance kosen-rufu in strict accord with the Daishonin’s teachings.

On one level as Bodhisattvas of the Earth, and on another as followers of the original Buddha, we are emissaries of the Thus Come One who tell others about the supreme teaching of the Mystic Law and show actual proof of its greatness. This is the honorable status we enjoy.

Lectures of the “Expedient Means” and “Life Span” Chapters, Vol. 3, pp. 77-78
President Ikeda’s Lecture on the Heritage of the Ultimate Law of Life
What is the significance of the functions of the Bodhisattvas of the Earth in terms of our daily life? To fight for happiness, consuming our own life-force; to carry on the movement to purify others lives as well as our own; to clear away the ugliness in society just as the wind blows away dust; to become an indestructible pillar in which anyone can place full confidence — all these things are the natural functions of the Bodhisattvas of the Earth…. In the final analysis, the functions of the Bodhisattvas of the Earth are those of Myoho-renge-kyo. So, when we manifest ourselves as the entities of Nam-myoho-renge-kyo, we become by our actions Bodhisattvas of the Earth, and we join the ranks of people who continue this unparalleled odyssey in the eternal current of Life.

Selected Lectures on the Gosho, pp. 184-85
The Object of Devotion* in True Buddhism
Bodhisattva Superior Practices indicates a self-identity that strives ceaselessly to advance, transforming all obstacles into impetus for growth.

World Tribune, 11-12-79, pg. 5
17 — All People Are Buddhas
Nichiren Daishonin possessed Nam-myoho-renge-kyo in his own life. And, as the reincarnation of Bodhisattva Superior Practices, he took the first step to spread the Mystic Law for the People of the Latter Day.

Lectures on the “Expedient Means” & “Life Span” Chapters, Vol. 2, pg. 24

Four qualities of Enlightenment
Bodhisattva Superior Practices indicates the virtue of true self, “true” because one’s identity derived from the Mystic Law is not defined by externals but grows inwardly through one’s Buddhist practice. ‘Superior Practices’ suggests an identity that strives continuously to advance. It is a condition of freedom in which the self cannot be held back by circumstances but consistently transforms every setback into an impetus for further growth.

World Tribune, 8-20-79, pg. 9
Dialogue on the Lotus Sutra, # 22
The ‘Ongi Kuden’ (Record of the Orally Transmitted Teachings) says, “The entity of these peaceful practices is this [teaching of] Nam-myoho-renge-kyo that is transmitted by Bodhisattva Superior Practices (Jpn. Jogyo)” (GZ 798).

In other words, the primary component of peaceful practice is the teaching of Nam-myoho-renge-kyo of the Three Great Secret Laws transmitted to Bodhisattva Superior Practices in the Lotus Sutra and spread by Bodhisattva Superior Practices in the Latter Day of the Law. Josei Toda said:
There are four peaceful ways of practice, each of which is actually quite troublesome…. But the Daishonin broke down this form, saying in effect, “Since by chanting Nam-myoho-renge-kyo everyone can attain peace and happiness, that alone is sufficient.”

The ‘Peaceful Practices’ chapter of Shakyamuni’s Buddhism sets various conditions: we are told to think certain thoughts, say certain words, take certain actions and make certain vows. But the Daishonin’s ‘Peaceful Practices’ chapter is far simpler. It says, “If you are having troubles, then chant Nam-myoho-renge-kyo to the Gohonzon.” When we do so, don’t we experience peace and joy? Why should we need to do anything else?

The ‘Ongi Kuden’ says: “Since they [all things and phenomena of the world] are the true entity of all phenomena, there are none of them that are not peaceful practices” (GZ 798). President Toda also said:

The true entity of life permeates all existences and phenomena of the world. There’s no need to do something particular to get close to it. We should do what we are inclined to do. The true entity of life exists for a dog as a dog, and for a human being as a human being. Whether beings manifest their true entity depends entirely on whether they chant Nam-myoho-renge-kyo…. When we are living honestly and true to ourselves, we are reading the ‘Peaceful Practices’ chapter.

Seikyo Times, September 1997, pp. 36-7
A Buddhist View of Self-identity
From the standpoint of Nichiren Daishonin’s Buddhism, the noblest purpose in the world is to carry out the mission of a Bodhisattva of the Earth — one who bases their actions upon Nam-myoho-renge-kyo and propagates it as their primary purpose in life. One’s innate Buddhahood, activated by chanting to the Gohonzon, finds expression as the compassionate behavior of a Bodhisattva of the Earth — that is, in one’s day-by-day efforts to prove the power of the Gohonzon and encourage others, directly or indirectly, toward the Buddhist practice.

World Tribune, 8-20-79, pg. 5
Dialogue on the Lotus Sutra #23
In praising these Buddhas with the utmost respect, the Bodhisattvas of the Earth are actually praising the eternal oneness of mentor and disciple. A Buddha lives each moment with the greatest sense of fulfillment, fully awakened to the truth that the present moment is itself eternity. The Bodhisattvas of the Earth are in fact Buddhas whose lives are illuminated by the awareness that the present moment is one with eternity.

Seikyo Times, 10/97, pg. 38

2000c2
Mentor-and-disciple relationship / The heart of the mentor
The blessings that Nichiren obtains from propagating the Lotus Sutra will always return to Dozen-bo. How sublime! It is said that if a teacher has a good disciple, both will gain the fruit of Buddhahood, but if a teacher fosters a bad disciple, both will fall into hell.

If teacher and disciple are of different minds, they will never accomplish anything.

Flowering and Bearing Grain, WND, 909

Written to Joken-bo and Gijo-bo in April 1278 from Minobu

If lay believers and their teacher pray with differing minds, their prayers will be as futile as trying to kindle a fire on water. Even if they pray with one mind, their prayers will go unanswered if they have long made the error of attacking greater teachings with lesser ones. Eventually, both lay believers and their teacher will be ruined.

The Eight Winds, WND, 795

Written to Shijo Kingo in 1277 from Minobu
The Nirvana Sutra states: “If even a good monk sees someone destroying the teaching and disregards him, failing to reproach him, to oust him or to punish him for his offense, then you should realize that that monk is betraying the Buddha’s teaching. But if he ousts the destroyer of the Law, reproaches him, or punishes him, then he is my disciple and a true voice-hearer.” You should etch deeply in your mind the two words “see” and “disregard” in the phrase “sees someone destroying the teaching and disregards him, failing to reproach him.” Both teacher and followers will surely fall into the hell of incessant suffering if they see enemies of the Lotus Sutra but disregard them and fail to reproach them.

The Essentials for Attaining Buddhahood, WND, 747

Written to Soya Jiro Hyoe-no-jo Kyoshin on Aug. 8, 1276 from Minobu
The Sutra states, “Those persons who had heard the Law dwelled here and there in various Buddha lands, constantly reborn in company with their teachers,” and “If one stays close to the teachers of the Law, one will speedily gain the bodhisattva way. By following and learning from these teachers one will see Buddhas as numerous as Ganges sands.”

The Essentials for Attaining Buddhahood, WND, 747-48

Written to Soya Jiro Hyoe-no-jo Kyoshin on Aug. 8, 1276 from Minobu
The Great Teacher Dengyo states, “In general, where unrighteousness is concerned, a son must admonish his father and a minister must admonish his lord. Truly one should know this: As is the case with lord and minister, or with father and son, so it is with teacher and disciple. A disciple must speak out when his teacher goes astray.”

Letter of Petition from Yorimoto, WND, 809-10

Written to Shijo Kingo on June 25, 1277 from Minobu

“This is What I Heard”: The Pulse of the Oneness of Mentor and Disciple
Ikeda: The essence of “This is what I heard” is the oneness of mentor and disciple, and that is the quintessence of the transmission of Buddhism.

The drama of the oneness of mentor and disciple, in which there is a mutual resonance and response between the Buddha’s resolve to save all living things and the resolve of the disciple who seeks to embody and propagate the Buddha’s teaching, is epitomized in this expression, “This is what I heard.”

Further, the Lotus Sutra is a scripture for the time after the Buddha’s death. How are sentient beings to be saved after the Buddha dies? Who at that time will uphold and propagate the sutra? These basic themes already begin to be played out in “Introduction.” One example is the account of how Bodhisattva Wonderfully Bright, the disciple of the Buddha Sun Moon Bright, preached the Lotus Sutra after his mentor’s passing and brought others to enlightenment, starting with Sun Moon Bright’s eight princely sons.
Saito: Buddhas wish to help all beings throughout eternity attain enlightenment, and that is the very purpose for their appearance in the world.
Ikeda: Yes. The Daishonin writes, “If Nichiren’s compassion is truly great and encompassing, Nam-myoho-renge-kyo will spread for ten thousand years and more, for all eternity...” (WND, 736).

It is also true in general that those who really care for the people retain the power to move people even after their death. Mahatma Gandhi, for instance, once declared that if his soul could serve as a light for humanity, then he would continue speaking even from the grave.

The struggle of disciples who share their mentor’s passionate determination to save others far into the future does indeed contribute to doing just that. The Law truly does give rise to compassionate action. Things may be all right while one’s mentor is still present. But it is when the mentor has gone that the bond between mentor and disciple is truly tested. Buddhism is that strict.

The Wisdom of the Lotus Sutra, Vol. 1, pp. 74-5
On Being Creative, Third Entrance Ceremony of Soka University, Hachioji, Tokyo, April 9, 1973
Inheriting the basic beliefs of Socrates, Plato established his Akademeia. Though he employed a definite locale, the kind of education he conducted there was of the humanistic kind that Socrates had favored. In Plato’s day, it was customary in Athens to take mealtime as an opportunity for discussing all kinds of affairs. Plato followed this practice in teaching. In addition, he conducted lively symposiums on philosophical and humanistic subjects during strolls with his students.

The attitude reflected in dialogues between students and teachers can be seen in the search for truth conducted by Plato and his followers. It was the pride of the Akademeia that teacher and student together strove to attain one truth. Though entrance requirements were strict, and even though it included certain aristocratic elements, the institution rested on a foundation of faith in freedom and a desire to reform society through philosophy. Men and women studied together, and the school was vigilant against any attempts by secular authority to encroach on its academic freedom. Established in about four hundred B.C. and in operation until it was finally closed by a Roman emperor, for approximately nine centuries, the Akademeia was a major force in Western spiritual education and, through its methods of dialogue and cooperative search for truth, had a great influence on history.

The teaching method of Shakyamuni, the first historical Buddha, is a still older example of the thorough application of the dialogue. Shakyamuni employed questions and answers to impart to others the content of his enlightenment about the fundamental laws governing mankind and the entire universe. Almost all of the sutras are written in a dialogue form in which Shakyamuni comes into direct contact with human suffering and reveals the truth about his own enlightenment. In later times, vast amounts of Buddhist doctrinal material were compiled, but it must be borne in mind always that human contact leading to refinement of the moral character and the search for truth lies at the basis of it all.

A Lasting Peace, pg. 53
Setting Out Anew on the Journey of Hope, Fukuoka, Japan, October 20, 1987
Nichiren Daishonin is also said to have been informed, by one of his female disciples, of the movements of the Nembutsu believers of Kamakura who attacked his dwelling at Matsubagayatsu in 1260. It is truly the effort of a single earnest individual that provides the much-needed advantage.

In this sense, whether or not one can win the ordinary people to one’s side determines the outcome of each and every battle; thus one of the requisites for a superior leader is the understanding that reliable and up-to-date information can be found only on the front lines of reality.

Buddhism in Action, Vol. VI, p. 228
Surmounting the Absence of Philosophy in Our Age
Though knowledge can be transmitted from one person to another, wisdom cannot. The only way to develop wisdom is to acquire it through personal experience. That is one reason the Lotus Sutra places such strong emphasis on the teacher-disciple relationship — a relationship in which both parties involve themselves wholly, with every facet of their being.

The Wisdom of the Lotus Sutra, Vol. 1, p. 15
Dialogue on the Lotus Sutra #52

“Whatever your position, always protect the Gakkai.” I have endeavored to put my whole life into living my mentor’s instructions. Oneness of mentor and disciple exists when one practices exactly as the mentor teaches. This is the Lotus Sutra. This is what it means to “practice the Buddha’s teaching.” This is the true meaning of “This is what I heard.”

The word “thus” that starts the Lotus Sutra expounds the oneness of mentor and disciple. It is when we start to take action with the goal of realizing this state of “oneness” that we are able to “depart” from the fundamental darkness in our own lives. We “depart” from the sickness of earthly desires and delusions, and the sun of Buddhahood brilliantly rises within us. This is the significance of the final word of the Lotus Sutra, “departed.”

The twenty-eight chapters of the Lotus Sutra passionately call on us to take action based on the oneness of mentor and disciple.

Living Buddhism, September 2000, page 43
It must be ties of karma from the distant past that have destined you to become my disciple at a time like this. Shakyamuni and Many Treasures certainly realized this truth. The sutra’s statement, “Those persons who had heard the Law dwelled here and there in various Buddha lands, constantly reborn in company with their teachers,” cannot be false in any way.

The Heritage of the Ultimate Law of Life, WND, 217

Written to Sairen-bo Nichijo on February 11, 1272 from Tsukahara on Sado

In the more than 2,220 years since the Buddha’s passing, the heart of this treatise has never been revealed before. Despite the official persecution facing me, I expound it now in the fifth five-hundred-year period, when the time is ripe for its propagation. I hope those who read it will remain firm in their faith so that both teacher and disciples can together reach the pure land of Eagle Peak and behold with reverence the faces of Shakyamuni Buddha; Many Treasures Buddha, and the Buddhas of the ten directions.

The Object of Devotion for Observing the Mind Established in the Fifth Five-Hundred-Year

Period after the Thus Come One’s Passing, WND, 377

Written to Toki Jonin on April 25, 1273 from Ichinosawa on Sado

It is said that, if a teacher has a good disciple, both will gain the fruit of Buddhahood, but if a teacher fosters a bad disciple, both will fall into hell. If teacher and disciple are of different minds, they will never accomplish anything.

Flowering and Bearing Grain, WND, 909

Written to Joken-bo and Gijo-bo in April 1278 from Minobu

Out of Hardship & Despair Arises the Call of Justice & Liberation, January 15, 1991, Sugamo, Japan

We are all linked together as disciples of the original Buddha Nichiren Daishonin, who experienced so many terrible persecutions. How deep is the meaning of that bond! If you keep always to your strong faith you will attain Buddhahood without fail. When we realize that, the small persecutions we may face now are like falling rain. Plants rejoice and grow when the rain falls. We, too, must make everything nourishment leading to our attainment of Buddhahood in this life, a wind at our backs pushing us on to a state of happiness.

From Today Onward, Vol. 78, pg. 52-3
Makiguchi’s Lifelong Pursuit of Justice & Humane Values, June 4, 1999, Simon Wiesenthal Center

Josei Toda spoke of the unbearable grief and outrage that seized him when, two months later, one of the judges bluntly informed him, “Makiguchi’s dead.” He spoke of moaning in solitude, of crying until his tears ran dry.

But from the depths of this despair a new hope was born.

Toda the disciple emerged alive from the prison where his mentor had died. Anger at the authoritarian forces that had robbed his mentor of life was transformed into a pledge and determination to create a new popular movement for peace.

In The System of Value-creating Pedagogy, Makiguchi wrote: “Driven by their instinct for self-preservation, evil-minded people band together, increasing the force with which they persecute the good. In contrast, people of goodwill always seem to be isolated and weak.... There is no alternative but for people of goodwill to unite.” This was his penetrating insight based on personal experience.

As a disciple sharing profound unity of purpose with his mentor, Josei Toda began, amidst the postwar devastation, to construct a movement based on the solidarity of ordinary citizens of goodwill. Again, his methodology was grass roots — one-on-one dialogue and small-scale discussion meetings.

SGI President Daisaku Ikeda’s Addresses in the United States — June/July 1996, pg. 29
President Ikeda’s Lecture on The True Entity of Life

“Our deep relationship in the past has made you one of my disciples.” Here again he stresses the mystic bond and reminds Sairenbo of his mission. A passage from Reply to Sairenbo reads, “In your letter you say, ‘From now on I will forsake all the heretical teachers I have hitherto followed, and regard you, and you alone, as the teacher of the True Law.’ But I do not understand this.” Why does he say he doesn’t understand it? He gives the reason in a fairly long paragraph that follows, but the heart of it is this: “We have been mentor and disciple ever since the infinite past. This is not a relationship which we just happened to form for the first time in this life. It is not an accidental encounter.”

From the Buddhist viewpoint, “I do not understand this” has profound meaning. Sairenbo’s words are fitting from a superficial standard. But the Daishonin delved much deeper into the Buddhist mentor-disciple relationship because he knew of the three existences of life.

This applies to us as well. We did not “just happen” to encounter the Daishonin’s Buddhism in this lifetime. Nichiren Daishonin and we have been mentor and disciples since the infinite past. The members of the Soka Gakkai have always been brothers, sisters and friends. And now we have again come together in this world, assuming new personalities and positions, and are marching onward to accomplish our mission for kosen-rufu.

Selected Lectures on the Gosho, Vol. 1, pg. 91
President Ikeda’s Lecture on The Heritage of the Ultimate Law of Life

But of all human relations, that between mentor and disciple is the deepest and most important. Only through the mentor-disciple relationship can we learn and teach each other how to develop ourselves as human beings and how best to deal with life. This is the only life-to-life bond which continues for all eternity and which remains firm no matter where we may be.

Selected Lectures on the Gosho, Vol. 1, pg. 174
President Ikeda’s Lecture on The Heritage of the Ultimate Law of Life

Whenever I read the quotation from the Kejoyu chapter, my heart is rent by the memory of Mr. Toda’s words to his late mentor at the second memorial service on November 17, 1946:

Your mercy was so boundlessly great that you even took me to prison with you. Because you did so, with my very life I was able to read the phrase in the Lotus Sutra which states, “In lifetime after lifetime they were always born together with their mentors in the Buddha’s lands throughout the universe.” The wonderful result was that I awoke to the mission of Bodhisattvas of the Earth and could understand even a little of the meaning of the Lotus Sutra. Nothing could have made me happier.

Even in prison, Mr. Toda visualized the Gohonzon and chanted daimoku to it sincerely. As a result, he discovered himself in perfect fusion with the Gohonzon as the passage from the Kejoyu chapter reads. Also, he realized his deep sense of mission, with which he would devote his remaining years to spreading faith in the Gohonzon. “Your mercy was so boundlessly great” and “Nothing could have made me happier” are the expressions of his pure, genuine faith in the Gohonzon. Mr. Toda’s struggle reminds me that every individual can feel the statement of the Kejoyu chapter with his faith in true Buddhism.

Selected Lectures on the Gosho, Vol. 1, pg. 175
Dialogue on the Lotus Sutra #45
The “Entrustment” chapter is a chapter of transmission. “Transmission” here indicates succession; and “succession” defines the relationship of mentor and disciple. The “Entrustment” chapter could therefore also be termed the “Succession” chapter or the “Mentor and Disciple” chapter. It is the “Mentor and Disciple of Kosen-rufu” chapter for accomplishing widespread propagation of the Law in the Latter Day. Second Soka Gakkai president Josei Toda also felt this was a highly significant chapter.

Living Buddhism, January 2000, Page 31
The Atsuhara Persecution: Disciples Join the Struggle — Thoughts on The New Human Revolution
“Do not fear the powerful” (GZ, 177). “Each of you should summon up the courage of a lion king and never succumb to threats from anyone” (WND, 997). “Be prepared for the worst. Do not expect good times, but take the bad times for granted” (WND, 998).

Genuine disciples who would respond to the words of the Daishonin, even at the risk of their lives, at last appeared among the common people. These heroes of the ordinary people courageously demonstrated the spirit of faith of “not begrudging one’s life” taught in the Lotus Sutra.

This even led the Daishonin to decide that the time had come to inscribe the Dai-Gohonzon for the sake of all humanity into the infinite future.

The Atsuhara persecution is the story of great disciples coming forth to fight in the spirit of the oneness of mentor and disciple. Up to that time, the Daishonin alone had borne the brunt of the persecution. In the Gosho, he writes: “if they were people who understood their obligations or were capable of reason, then out of two blows that fall on me, they would receive one in my stead” (WND, 828).

The Atsuhara Persecution was a momentous struggle in which the Daishonin’s disciples for the first time stood up to take on those blows.

World Tribune, March 9, 2001, pg. 11
The Atsuhara Persecution: Putting Buddhism First — Thoughts on The New Human Revolution
Immediately after learning of the deaths, the Daishonin wrote the letter “Replay to Sages and Others,” in which he urged his followers: “You must not be afraid. I am sure that if you keep advancing strongly things are certain to become clear” (GZ, 1455). This was his lion’s roar.

Nanjo Tokimitsu, a young local steward in his 20s and a lay follower of the Daishonin, carried out this injunction to the letter, stepping bravely into the fray to fight for his comrades. He became the target of much pressure from the government for protecting and giving shelter to the Atsuhara believers, but even in the direst of circumstances he staunchly defended the Daishonin and led the counterattack against the authorities in the cause of justice.

The fact that the local believers surmounted and emerged triumphant in the Atsuhara Persecution was due to the intrepid, tenacious efforts of this youth, who dedicated his life to the path of mentor and disciple.

World Tribune, March 16, 2001, pg. 8
7 The Revelation of the Single Buddha Vehicle: Opening the Door to the Oneness of Mentor & Disciple
Ikeda: In any event, the mentor’s intent, as expressed in “Expedient Means,” is “to make all persons equal to me, without any distinction between us” (LS2, 36). The Buddha’s compassion is such that his goal it to bring all living beings to a state of life identical to his own. Another passage in this chapter tells us:
The original vow of the Buddhas
Was that the Buddha way, which they themselves practice,
Should be shared universally among living begins
So that they too many attain this same way. (LS2, 41)

The “original vow” of the Buddha’s is to enable all people to walk their same path toward enlightenment.

Of course, the practitioners of the three vehicles of the sutras before the Lotus Sutra also believed in and followed the Buddha. And in their fashion they followed the way of mentor and disciple. But these disciples always felt an unbridgeable gap between them and their mentor: the disciple was the disciple and the Buddha was the Buddha. The disciple did not know the mind of the mentor. The Lotus Sutra, however, broke through this deluded belief.

The replacement of the three vehicles with the one vehicle engendered a fundamental transformation in the mind and the way of life of the disciple — a transformation from the way of mentor and disciple to the way of the oneness of mentor and disciple.

The Wisdom of the Lotus Sutra, Vol. 1, pg. 156
The Mentor Rejoices at the Disciple’s Growth and Development, May 5, 1993, Hachioji, Tokyo
I inherited this rigorous spirit of mentor and disciple from Pres. Toda. Therefore, I fear nothing. I advance solely in accord with my convictions.

It is also from this drama of mentor and disciple that the principles of Soka (value creating) education emerged.

There is no world more lofty, more profound, more powerful, or more full of human trust than the world of Soka education. There is no other realm like it.

Let us continue to cheerfully advance upon this most beautiful, strong, and profound path — the path of mentor and disciple; the path of justice, friendship, and conviction; the path of the SGI.

Joy of Living, Speeches to the YWD, page 38
15 — In Suffering or Joy, We Can Find Meaning
Carrying on the spirit of our mentor, we help friends become happy through the Mystic Law and send brilliant waves of peace, culture and education across the globe.

Lectures on the “Expedient Means” & “Life Span” Chapters, Vol. 1, pg. 156
Make the Mentor’s Heart Your Own

Our hearts must be in rhythm with one another, and we must have a profound sense of responsibility, we must pray, contemplate what must be done and then act. If our hearts are in accord, we can tap unlimited strength. If not, we can achieve nothing. Nothing magnificent can be created. … Those who make the mentor’s heart their own and put that into practice are truly great.

A Conversation with Youth, pp. 65-6
Chapter Five — Standing Alone

“Well, what do you think, Toda?” Makiguchi asked again, a little more calmly. Toda looked up. The sun blazed in the afternoon sky and Mount Fuji soared above them. He focused his thoughts and replied with quiet intensity.

“I’ll fight with my whole life, sir. Whatever happens, I’m with you to the end.

Makiguchi nodded once or twice and then smiled. He wiped the perspiration from the back of his neck. The summer sun beat down on them, and their feet raised small clouds of dust along the road. Less than a month later, they were both were arrested.

The Human Revolution, Vol. 1., pg. 173-74
Dialogue on the Lotus Sutra #27: Why Did Buddhism Die Out in India?

Endo: … What is the wellspring of energy behind this unprecedented flourishing of Buddhism? As your remarks suggest just now, Mr. Ikeda, regarding President Makiguchi and President Toda, I am convinced it is because of the existence in the SGI of the “spirit of oneness of mentor and disciple” directed toward the realization of kosen-rufu.

Saito: My feelings are the same. Conversely, I think that we can trace any decline in Buddhism to the absence of this all-important spirit.

Ikeda: That’s an important point. The oneness of mentor and disciple is in fact the essence of both the Lotus Sutra and the “Life Span” chapter.

Living Buddhism March 1998, pg. 26

Dialogue on the Lotus Sutra #53
Ikeda: It would be terrible if this spirit were to disappear from the SGI. What is the meaning of the oneness of mentor and disciple in Buddhism? Physically, mentor and disciple are of course two different entities. It is in the heart or spirit, in the Law upheld by each person, that they are inseparable. Therefore, it is important to seek a mentor who correctly practices the Law, and to forge ahead with the aim of becoming one in spirit with that mentor.

A relationship not based on the Law or spirit, but where one blindly follows the orders of another in a relationship of boss and underling, and where one claims to be the disciple of the other, but only in form, is not the correct way of Buddhism.

Buddhism is about the disciple taking on the spirit of the mentor to proceed boundlessly toward kosen-rufu. Without the mentor-disciple relationship, there can be no advancement. There can only be decline.

Saito: It goes without saying that our faith is grounded on Nichiren Daishonin’s teachings. He is the original mentor. Based on that understanding, Nikko Shonin, the Daishonin’s successor, emphasized that the mentor-disciple relationship is essential to one’s Buddhist practice. He says:

In this teaching [of the Daishonin], the way to enlightenment is attained through correctly practicing the path of mentor and disciple. If we err in the path of mentor-disciple, then, even though we might uphold the Lotus Sutra, we will fall into the hell of incessant suffering.

Suda: And as proof that the relationship between mentor and disciple in Buddhism is not just a matter of form, Nikko Shonin clearly stated as his final words: “Do not follow even the high priest of the time if he goes against the Buddha’s Law and propounds his own views” (GZ, 1618). All that matters is whether or not one practices the correct Law.

Ikeda: A disciple is one who carries on the faith of the mentor without any deviation. The important thing is to practice faith that grows ever stronger, without becoming arrogant. In his letters to his followers, the Daishonin repeatedly uses the words “more than ever” and “still more.”

Living Buddhism, October 2000, pg. 40-41
Encounter with a Mentor

My mentor, Josei Toda, would often relate the following to me: “After I became second president of the Soka Gakkai, there was an arrogant group of troublemakers in the organization who declared they weren’t Toda’s disciples but the disciples of President Makiguchi. I had never particularly asked them to be my disciples in the first place. So why were they suddenly proclaiming themselves to be Mr. Makiguchi’s disciples? In short, because it suited their vanity. ‘Mr. Makiguchi’s disciples’ had an impressive ring to it. But were they actually doing anything in their actions and behavior to show that they were Mr. Makiguchi’s disciples? No. They were simply running away from reality and living in a dream world. In other words, they were using Mr. Makiguchi. They weren’t really his disciples at all.

“Had they been true disciples of Mr. Makiguchi, they would have inherited his spirit and joined me, the person who was doing his utmost to propagate the Daishonin’s Buddhism. That was Mr. Makiguchi’s profound guidance, after all.

“In Buddhism, mentor and disciple are one. Given this principle of the oneness of mentor and disciple, for Mr. Makiguchi’s disciples to support and follow the second president who had inherited Mr. Makiguchi’s spirit would have been a way of repaying the profound debt of gratitude they owed their departed mentor. I am not particularly referring to my case, but I believe that Buddhism must always be based on the mentor–disciple relationship as a core principle and as a formula for perpetuating the Mystic Law.”

All those who called themselves Mr. Makiguchi’s disciples and refused to follow Mr. Toda eventually abandoned their faith, betrayed the organization and drifted away from Buddhism. No matter what excuses they might have made to justify their behavior, their words were clearly nothing more than the false, empty arguments of shallow individuals ignorant of the true depth of the mentor-disciple relationship. …

It goes without saying that we regard Nichiren Daishonin as the original Buddha of the Latter Day of the Law. Based on that foundation, the Daishonin’s Buddhism teaches the importance of the mentor-disciple relationship.

The Daishonin’s successor, Nikko Shonin, says: “The Daishonin teaches following the correct path of mentor and disciple to attain Buddhahood. If one makes even the slightest mistake in the way of mentor and disciple, then, even if one upholds the Lotus Sutra, one will fall into the hell of incessant suffering.”

Consequently, not seeking out a mentor who practices the Law correctly, instead being intent only on getting others to obey and follow you in a relationship resembling that between a boss and his underlings, is not the correct path of Buddhism. This is because practitioners of the Mystic Law work together in the unity of “many in body and one mind” (itai doshin). All are equal.

For this reason, Buddhism is a teaching of mentor and disciple, expounding as it does the oneness of the Buddha (mentor) and living beings (disciples). The Lotus Sutra is great path that provides the underpinnings for the solemn principle of mentor and disciple — a path that, when this principle is faithfully followed, leads to our eternal development as human beings.

World Tribune, 06/25/99, pg. 7

The Mentor Rejoices at the Disciple’s Growth and Development, May 5, 1993, Hachioji, Tokyo
People do not exist for the leader’s sake. It is the exact opposite. Leaders — including politicians and clergy — exist for the people. Teachers, in turn, exist for the students. Yet many of those in leadership positions behave high-handedly and denigrate the people. …I have no respect for arrogant people. This will never change.

What is it that I live and fight for? It is the people. It is for no one and nothing other than the stalwart, common people. I live only to protect them. It is for this alone, that I live and work and fight. I hope that you will inherit my spirit.

Joy of Living, Speeches to the YWD, page 36
2000c3
Spirit to never backslide in faith / Faith to surmount obstacles
In the Latter Day of the Law, the votary of the Lotus Sutra will appear without fail. The greater the hardships befalling him, the greater the delight he feels, because of his strong faith. Doesn’t a fire burn more briskly when logs are added? All rivers flow into the sea, but does the sea turn back their waters? The currents of hardship pour into the sea of the Lotus Sutra and rush against its votary. The river is not rejected by the ocean; nor does the votary reject suffering. Were it not for the flowing rivers, there would be no sea. Likewise, without tribulation there would be no votary of the Lotus Sutra. As T’ien-t’ai stated, “The various rivers flow into the sea, and logs make a fire burn more briskly.”

A Ship to Cross the Sea of Suffering, WND, 33

Written to Shiiji Shiro on April 28, 1261 from Kamakura
Although I and my disciples may encounter various difficulties, if we do not harbor doubts in our hearts, we will as a matter of course attain Buddhahood. Do not have doubts simply because heaven does not lend you protection. Do not be discouraged because you do not enjoy an easy and secure existence in this life. This is what I have taught my disciples morning and evening, and yet they begin to harbor doubts and abandon their faith. Foolish men are likely to forget the promises they have made when the crucial moment comes.

The Opening of the Eyes (2), WND, 283

Written to Shijo Kingo in February of 1272 from Tsukahara on Sado
What a great pity it is that all the Japanese people are delighted to see Nichiren and his disciples and lay believers suffer at the hands of the three powerful enemies! What befell another yesterday may befall oneself today. Nichiren and his followers have but a short time to endure — merely the time it takes for frost or dew to vanish in the morning sun. When our prayers for Buddhahood are answered and we are dwelling in the true land of Tranquil Light where we will experience the boundless joy of the Law, what pity we will fell for those who sink to the bottom of the great citadel of the Avichi hell and meet extreme suffering there! How they will envy us then!

Life flashes by in but a moment. No matter how many terrible enemies you may encounter, banish all fears and never think of backsliding.

On Practicing the Buddha's Teachings, WND, 395

Written to all believers in May of 1273 from Ichinosawa on Sado
The votary of the Lotus Sutra is like the fire and the kalakula, while his persecutions are like the logs and the wind. The votary of the Lotus Sutra is the Thus Come One whose life span is immeasurable; no wonder his practice is hindered, just as the pine tree’s branches are bent or broken. Form now on, always remember the words “This sutra is hard to uphold.”

The Difficulty of Sustaining Faith, WND, 471

Written to Shijo Kingo on March 6, 1275 from Minobu
The doctrine of three thousand realms in a single moment of life revealed in the fifth volume of Great Concentration and Insight is especially profound. If you propagate it, devils will arise without fail. If they did not, there would be no way of knowing that this is the correct teaching. One passage from the same volume reads: “As practice progresses and understanding grows, the three obstacles and four devils emerge in confusing form, vying with one another to interfere… One should be neither influenced nor frightened by them. If one falls under their influence, one will be led into the paths of evil. If one is frightened by them, one will be prevented from practicing the correct teaching.” This statement not only applies to me, but also is a guide for my followers. Reverently make this teaching your own, and transmit it as an axiom of faith for future generations.

Letter to the Brothers, WND, 501

Written to Ikegami Munenaka and Ikegami Munenaga on April 16, 1275 from Minobu

Let’s base ourselves upon Nichiren Daishonin’s Teaching, 9/30/1991, SUA, Calabasas, Ca.
What is the standard for the Daishonin’s disciples? It is nothing other than his writings. If we always bear in mind and base ourselves on this extremely clear and explicit principle, everything will become crystal clear.

My Dear Friends in America Collected Addresses 1990-1996, pg. 164
The Mystic Law Gives New Life to All Knowledge: Youth Meeting, SUA, Calabasas, CA 10/1/91
On another occasion, I asked President Toda why we had to practice faith with the spirit of never begrudging our lives. This is what he said in response:
Around the world, soldiers vie to kill one another. Economics is based on the survival of the fittest and does not necessarily lead to human happiness. Among the ranks of doctors, lawyers, and government officials — who are supposed to serve the people — are many who look down on people and exploit them. We can see this trend in other areas too — politics, science, education and religion.
Call it karma of humankind if you like, but society is complex — a mass of contractions lacking a fundamental path leading to change people’s karma. It teaches us the path towards the eternal fulfillment of all desires. This is the supreme path of life. Therefore, only by practicing this faith without begrudging our lives can we be completely free of all regrets.

His words made perfect sense to me. Convinced that what he said was true, I advanced with the spirit of not begrudging my life. I believe this is an attitude that youth should possess.

My Dear Friends in America Collected Addresses 1990-1996, pg. 177
Meeting for volunteers, World Peace Ikeda Auditorium, Santa Monica, Ca 1/31/93
You erase more good fortune when you allow yourself to become discouraged over, for example, losing an argument with your spouse. But when you resolve to challenge the situation by chanting daimoku you add a hefty increase to your accumulated store of fortune. The sum of all these additions and subtractions, gains and losses, represents the final balance of your happiness. Therefore if your practicing faith, you stand to gain far more when you do so willingly, joyously and with a sense of gratitude.

My Dear Friends in America Collected Addresses 1990-1996, pg. 233
Convey the Message of peace throughout the World: SGI-USA Executive Conf., Los Angeles, 6/1/96
Equipped with the new awareness Gandhi had given them, the Indian people joined in the struggle for independence one after another. Their strength came from correctly understanding the significance of his movement. Women who for centuries had been confined to the home, now marched in demonstrations shoulder to shoulder with men, liberating themselves from the chains that had long bound them. The power of the awakening masses gave rise to a vast groundswell towards independence.

Gandhi declared, “Unwearied ceaseless effort is the price that must be paid for turning faith into a rich infallible experience.” In the final analysis, faith not accompanied by action is merely an abstraction. Ceaseless effort is what makes our faith in the Daishonin’s Buddhism an active and indivisible part of our lives is what it means to attain Buddhahood.

My Dear Friends in America Collected Addresses 1990-1996, pg. 358
Monday, September 26 [1955]. Cloudy with intermittent showers
My oldest son had a high fever in the morning. Really suffering physically myself. A gray day. Understand the limits of the physical body. But the power called life force surpasses both physical and spiritual power. It is a mysterious energy that sets into motion functions far stronger than spiritual or physical power alone. Life force arises from the workings of one’s determination. Actually it wells forth limitlessly through the power of the Mystic Law and power of faith. It comes from practice. Will test this through my own experience and show actual proof.

A Youthful Diary, page 248
Adorn the Castle of the Worthy with Jewels, Kanagawa, Japan, May 11, 1986
Seen from the profound standpoint of Buddhism, our happiness depends solely on our ichinen of faith, which encompasses the three thousand realms, or all phenomena of life and the universe. Always bear this principle firmly in mind.

Your faith directed to the cause of kosen-rufu becomes your source of limitless fortune and is what enables you to adorn your lives with jewels of benefit. Moreover, it will be transferred generation after generation down to your children and your grandchildren, and then to your great-grandchildren. This is the most wondrous principle of Nichiren Daishonin’s Buddhism.

Buddhism in Action, Vol. III, pg. 256
Carry On with Strict Training in Practice and Study, Kyushu, Japan, October 21, 1987
Taking faith in this Buddhism does not mean that all our problems will disappear. Actually, embracing the Mystic Law and practicing shakubuku for the benefit of others may mean that you are busier, so that you end up facing even more troubles. But each day, live in such a manner that creates infinite value; just as “infinite meaning derives from the one Law,” “one day” can be equal in value to the enormous length of “one hundred kalpas.” Thus a life-condition filled with supreme joy and tremendous value, unattainable in any other way, is developed. Herein lies the profound significance of embracing this faith and advancing toward kosen-rufu.

As I wrote in my Essays: The Human Revolution, Mr. Toda once encouraged the youth as follows: “A son of the revolution will not grow if he dreams only of a relaxed, peaceful life. I would like you to be the kind of person who maintains harmony between intellect and sentiment, someone who during the day sweats because of working, studying and challenging oneself, and yet still has the time to stand on the beach conversing with the waves of the ocean, or, at night, to make friends with the stars.”

Buddhism in Action, Vol. VI, pg. 234
2 — Belief and Understanding: The Dynamic Relationship of Faith and Wisdom
Buddhist faith is the engine for continuous self-improvement. It is a force that motivates us to strive for the perfection of our entire being, including the intellect, and to develop our hidden potential to the fullest.

The Wisdom of the Lotus Sutra, Vol. 2, pg. 52
Dialogue on the Lotus Sutra #46
Ikeda: When he heard someone speak of their illness, President Toda would empathize with them to such an extent that he would often dream about them that night.

That’s why he would strictly correct the attitude in faith of those who craved only benefit while not practicing sincerely, or who would complain that they were not completely cured even though they had seen some improvement.

“It’s not a matter of form,” he would say. “We need to engrave the Gohonzon in our life. When we chant daimoku with true determination as though offering up our very life, we cannot fail to overcome any illness.”

Living Buddhism, February 2000, Page 39
Hero of the Press

Unless backed by a sound philosophy, any effort you undertake will eventually collapse. Viscount Northcliffe, the British newspaper king, was fascinated by the printing press from the age of eight. He later became a heroic publisher who, behind the scenes, exerted great influence on the English political world.

Northcliffe was called the Napoleon of England. He determined that in whatever action he took, despite any hardships, there could be no compromise. He carried out his original intention regardless of the difficulties he encountered.

Great are those individuals who fulfill their beliefs throughout their lifetimes, even though they may not be significant nor deal with faith. Those who backslide or lose heart halfway are cowards.

Guidance Memo, Page 120
Courage

Recently it’s become fashionable to talk about having guts. Actually, the greatest courage means unyielding faith, because faith encompasses conviction, continual effort and the power of practice. When one chants Daimoku, he discovers the courage to live strongly with integrity.

Guidance Memo, Page 103
Celebrating the Dawn of Peace in Asia, January 30, 1988, Hong Kong

Whatever problems you may have, ultimately it was you who chose to have them. They exist solely in order for you to prove the power of the Mystic Law. If you truly understand this point, from the depths of your life, you will have no reason to fear problems. All you have to do is courageously challenge and overcome them with the power of faith. There is no obstacle or difficulty that cannot be surmounted with the power of faith.

From Today Onward, Vol. 2, page 40
Nothing is more valuable than faith
At crucial moments in this lifetime, you have two choices — you may doubt the Gohonzon or continue to believe in the Gohonzon. Faith exists in carrying on your belief in the Gohonzon no matter what.

World Tribune, 8-3-79, pg. 4
Youth Filled With Spirit Will Live Forever, 6-23-86
From the standpoint of the eternity of life that spans the three existences, a persecution or suffering is nothing but a matter of the moment. Nothing is therefore more foolish then to backslide blindly by immediate gains or losses. There must be no regrets as far as your faith and lives are concerned.

Buddhism in Action, vol. 4, pg. 30
Becoming Happy Is the Purpose of Faith
No matter how deep one’s faith may appear, people tend to lose enthusiasm as time passes. If your understanding of the fundamental aspects of Nichiren Daishonin’s teaching is shallow, your faith will eventually fade away and you will stop practicing, regardless of how vigorous your activities may look on the surface now. Thus, putting the teaching into action and studying its depths are both vital in establishing true faith within one’s life.

Seikyo Times 2/87, pg. 52
Develop Faith Like Boiling Water, March 15, 1992, Tokyo, Japan
Faith is an incessant struggle against becoming complacent. Nichiren Daishonin states: “Strengthen your faith day by day and month after month. Should you slacken in your resolve even a bit, devils will take advantage” [WND, 997]. He also writes: Be ever diligent in your faith so that your desire will be fulfilled. [WND, 452].

It is said that not to advance is to regress. President Josei Toda, as well, constantly warned about stagnation in faith. He said: “All phenomena in the universe — be they the heavenly bodies or a single tiny louse — are in a state of constant flux. They do not remain fixed for even a single moment.

Consequently, the most important question is whether one changes for the better or worse. When people are unaware of the importance of this issue, they lapse into a state of inertia. In other words, they become utterly oblivious to and unconcerned about whether they are changing for the better or worse. This is the frightening thing about stagnation in faith.

It is precisely when people’s faith has become merely habitual that they are backsliding. Faith requires practical activities designed to help one change quickly and for the better.

Seikyo Times May 1992, pg. 27
Carry Through with the Ultimate Way of Life
Throughout the Gosho, Nichiren Daishonin repeatedly admonishes us not to backslide in faith, not to give in to any difficulty, and not to be swayed by devilish forces. Because the great path of spreading the Mystic Law is itself the way of ultimate faith, it is absolutely imperative that we not depart from it.

If we should succumb to minor criticism and slander arising from our faith and practice, give up faith and deviate from the way toward kosen-rufu, it would be shameful and a cause for regret beyond description. I hope that all of you will live up to the cause of kosen-rufu, with the fundamental spirit of dedication handed down by our forebearers, glorify your lives, and adorn yourselves with unfading cheerfulness, sturdiness and over-flowing joy of fulfillment, in your respective areas of activity in the community and in society.

Seikyo Times 6/86, pp. 5-6
I have continually admonished myself that, even though I might lack food or clothing, or be rebuked by my parents, brothers, teachers, and colleagues, or be persecuted by the ruler and all the people, if I were going to waver even in the slightest on that account, I would have done better never to have spoken out in the first place.” My resolution is now immovable.

Letter to Misawa, WND, 895

Written to Misawa Kojiro on February 23, 1278 from Minobu
“What we call faith is nothing extraordinary. As a wife cherishes her husband, as a husband will lay down his life for his wife, as parents will not abandon their children, as children will not be separated from their mother, so you should put your faith in the Lotus Sutra, Shakyamuni, Taho, and all Buddhas and bodhisattvas of the ten directions as well as all benevolent deities, and chant Nam-myoho-renge-kyo. This is what is meant by faith.”

The Meaning of Faith, WND, 1036

Written to the lay nun Myoichi on May 18, 1280 from Minobu
Any weakness in faith will be a cause for regret. The cart that overturns on the road ahead is a warning to the one behind.

Letter to the Brothers, WND, 497

Written to Ikegami Munenaka and Ikegami Munenaga on April 16, 1275 from Minobu

Strengthen your faith day by day and month after month. Should you slacken in your resolve even a bit, devils will take advantage.

On Persecutions Befalling the Sage, WND, 997

Written to Shijo Kingo on Oct. 1, 1279 from Minobu
Life flashes by in but a moment. No matter how many terrible enemies you may encounter, banish all fears and never think of backsliding.”

On Practicing the Buddha's Teachings, WND, 395

Written to all believers in May of 1273 from Ichinosawa on Sado
Be even diligent in your faith so that your desire will be fulfilled.

The Swords of Good and Evil, WND, 452

Written to Lord Yagenta on February 21, 1274 Ichinosawa on Sado

2000c4
Benefit of the practice throughout eternity
Although I, Nichiren, am not a sage, I am equal to one, for I uphold the Lotus Sutra exactly as it teaches. Furthermore, since I have long understood the ways of the world, the prophecies I have made in this life have all come true. Therefore, you must never doubt what I have told you concerning future existences.

Letter from Sado, WND, 302

Written to Toki Jonin on March 20, 1272 from Tsukahara on Sado
If I add my own interpretation, it will be as if I had profaned these passages, but in essence they mean that Shakyamuni’s practices and the virtues he consequently attained are all contained within the five characters of Myoho-renge-kyo. If we believe in these five characters, we will naturally be granted the same benefits as he was.

The Object of Devotion for Observing the Mind Established in the Fifth Five-Hundred-Year

Period after the Thus Come One’s Passing, WND, 365

Written to Toki Jonin on April 25, 1273 from Ichinosawa on Sado

Then, if we chant until the very moment of death, Shakyamuni, Many Treasures, and the Buddhas of the ten directions will come to us instantly, exactly as they promised during the ceremony at Eagle Peak. Taking our hands and bearing us on their shoulders, they will carry us to Eagle Peak. The two sages, the two heavenly kings, and the ten demon daughters will guard us, while all the heavenly gods and benevolent deities will raise a canopy over our heads and unfurl banners on high. They will escort us under their protection to the treasure land of Tranquil Light. How can such joy possibly be described?

On Practicing the Buddha's Teachings, WND, 395

Written to all believers in May of 1273 from Ichinosawa on Sado
The Venerable Maudgalyayana put his faith in the Lotus Sutra, which is the greatest good there is, and thus not only did he himself attain Buddhahood, but his father and mother did so as well. And, amazing as it may seem, all the fathers and mothers of the preceding seven generations and the seven generations that followed, indeed, of countless lifetimes before and after, were able to become Buddhas.

On Offerings for Deceased Ancestors, WND, 820

Written to Jibu-bo’s grandmother on July 13, 1279 from Minobu

11th SGI General Meeting world Peace Ikeda Auditorium, Santa Monica Ca. 2/17/90
It is the desire of the original Buddha that each of your families is harmonious and happy. I also sincerely hope that, treasuring your lives and doing your best at your jobs, each of you without exception will lead a victorious life. It is for this reason that we carry out our practice of faith.

My Dear Friends in America Collected Addresses 1990-1996, pg. 22
Faith is the Right to Happiness, July 8, 1990, Sapporo, Japan
A person whose life is based on faith is strong. He or she is more worthy and more beautiful than any other.

Faith is not for anyone but yourself — it is all for you. Working to spread the Daishonin’s teachings, devoting yourself to chanting daimoku, and studying the Gosho and Buddhist theory while you are young are all tasks that transform your life into a garden of blessings and merits.

Joy of Living, Speeches to the YWD, page 67
Time
Time may indeed be the controller,
but one who looks upon its vast naked countenance
will know that, as the possibility of law,
it can become man’s greatest ally — so the sage taught
He who understands this principle, “time,” will be strong
He who grasps the true nature of time
will be honored as the most exalted
He who comprehends the law of cause and effect,
which holds time in its breast,
can judge rightly the present and future,
for he will no longer be misled by worldly nature
Time flows
Changing, it flows unchanging
limited, it flows without limit
Hypotheses and suppositions are subsumed
under its daring metaphysical category
as, giant-visioned, it walks on
But only one who has attained the definition of this thing
called time
can stand with time eternally
In the vanguard of history

Songs from My Heart, p. 60
As I have been saying for some time, in your situation as a lay believer, you should just single-mindedly chant Nam-myoho-renge-kyo morning and evening, day and night, and observe what happens at the last moments of your life. At that time, hasten to the summit of perfect enlightenment, and look around you in all directions. The entire realm of phenomena will have changed into the Land of Tranquil Light, with the ground made of lapis lazuli, the eight paths marked off by golden ropes, the four kinds of flowers raining down from the heavens, music resounding in the air, and Buddhas and bodhisattvas all being caressed by breezes of eternity, happiness, true self, and purity. We, too, will surely be among their number. The Lotus Sutra is indeed such a splendid sutra!

Reply to Matsuno, WND, 843

Written to Matsuno Rokuro Saemon on September 9, 1277 from Minobu

Strengthen your faith now more than ever. Anyone who teaches the principles of Buddhism to others is bound to incur hatred from men and women, priests and nuns. Let them say what they will. Entrust yourself to the golden teachings of the Lotus Sutra, Shakyamuni Buddha, T’ien-t’ai, Miao-lo, Dengyo, and Chang-an. This is what is signified by the expression, “practicing according to the Buddha’s teaching.” The Lotus Sutra reads, “If in that fearful age one can preach this sutra for even a moment, [one will deserve to receive alms from all heavenly and human beings].” This passage explains that in the evil age of the Latter Day of the Law, when evil persons stained by the three poisons prevail, anyone who believes in and upholds the correct teaching, for even a short time, will receive offerings from heavenly and human beings.

Now you should make a great vow and pray for your next life. If you are disbelieving or slander the correct teaching even in the slightest, you will certainly fall into the great citadel of the hell of incessant suffering. Suppose there is a ship that sails on the open sea. Though the ship is stoutly built, if it is flooded by a leak, those on the ship are sure to drown together. Though the embankment between rice fields is firm, if there is an ant hole in it, then surely; in the long run, it win not remain full of water. Bail the seawater of slander and disbelief out of the ship of your life, and solidify the embankments of your faith. If a believer’s offense is slight, overlook it, and lead that person to obtain benefits. If it is serious encourage him to strengthen his faith so that he can expiate the sin.

The Embankments of Faith, WND, 626

Written to Sennichi on September 3, 1275

Question: Is there any sutra passage which says that inconspicuous benefits are limited to the Latter Day of the Law?
Answer: A passage from the Yakuo chapter in the seventh volume of the Lotus Sutra reads: “This sutra is beneficial medicine for the illnesses of all mankind. If one is ill and can hear of this sutra, his illness will vanish immediately, and he will find perpetual youth and eternal life.” The Great Teacher Miao-lo says: “To regard the last five-hundred-year period after the Buddha’s passing as the time when no one can attain benefit is a superficial viewpoint. The beginning of the Latter Day of the Law will not be without inconspicuous benefit, for it is the time when the great teaching will be propagated. The last five-hundred-year period corresponds to that time.”

The Teaching, Practice, and Proof, WND, 473

Written to Sammi-bo Ajari on March 21, 1275 from Minobu
Mahayana Buddhism and Twenty-first Century Civilization, Harvard University, September 24, 1993
The Lotus Sutra, the core of Mahayana Buddhism, states that the purpose of existence, the eternal cycles of life and death, is to be “happy and at ease.” It further teaches that sustained faith and practice enable us to know a deep and abiding joy in death as well as life, to be equally “happy and at ease” with both. Nichiren describes the attainment of this state as the “greatest of all joys.”

A New Humanism: The University Addresses of Daisaku Ikeda, pg. 153

July 05
What does attaining Buddhahood mean for us? It does not mean that one day we suddenly turn into a Buddha or become magically enlightened. In a sense, attaining Buddhahood means that we have securely entered the path, or orbit, of Buddhahood inherent in the cosmos. Rather than a final static destination at which we arrive and remain, achieving enlightenment means firmly establishing the faith needed to keep advancing along the path of absolute happiness limitlessly, without end.

For Today & Tomorrow, pg. 205
January 20
In this lifetime, to demonstrate the power of faith in the Mystic Law to others some of you may have been born into poverty so that you could show actual proof by gaining secure and comfortable lives. Some of you may have been born with ill health so that you could show proof by growing strong and healthy. Irrespective of your situations, however, the light of faith in the depths of your beings will continue to shine on eternally with diamond-like brilliance.

For Today & Tomorrow, pg. 22
20 — The Palace of Your Life

In a sense, there is no simpler Buddhist practice than doing gongyo and chanting daimoku. We do not have to undertake strange austerities as in some esoteric Buddhist traditions. With machinery, too, the more sophisticated the technology, the greater the ease of operation and use. Similarly, the very superiority of the Daishonin’s Buddhism enables us to tap the life state of Buddhahood through the very simplest form of practice.

However, since our Buddhist practice takes place in the midst of our daily lives, it is all too easy for us to grow lazy and neglect it. In that respect, there is perhaps no more difficult practice when it comes to continuing. Nonetheless, if we challenge ourselves to keep up a little each day, before we realize it we will have built a path to happiness in the depths of our lives; we will have established a solid embankment that will prevent our ever being swept away toward unhappiness.

Discussions on Youth, Vol. 2, pg. 212-13
Dialogue on the Lotus Sutra #41
In our daily practice of gongyo each morning and evening, we are constantly praying for the happiness of all people. We are praying for the happiness of all living beings. This is a truly lofty state of life. Not only do we offer prayer; we also take action to actualize these prayers. That is, we exert ourselves for kosen-rufu. What a noble way to live!

Living Buddhism, September 1999, pg. 26
All of your painstaking efforts and vigorous actions during your youth will become a foundation for the remainder of your life. Please understand that carrying out lifelong practice should be your fundamental attitude or objective in faith as well as the way to bring your life to a brilliant completion.

Daily Guidance, Vol. III, page 369
Faith includes unfathomable benefit and limitless good fortune; it contains great power as vast as the universe, which can even transform the land in which one lives. Faith is the source of endless joy, limitless wisdom and boundless compassion, enabling one to fully use the treasures of the storehouse and the treasures of the body toward the establishment of eternal happiness. All of you already possess this supreme “nourishment” for human life. Al that remains is how to go about tapping its limitless power.

Life passes quickly. If you spend your youth meaninglessly, hesitating, complaining or criticizing others, or if you are defeated by your own lazy nature, you will soon find that your youth will have passed you by. Each and every day is very important. It is my hope that you will live a fulfilled life in which you feel as though each day is as valuable as a thousand years or even a thousand aeons. For this purpose, while young, you should persevere amid life’s realities as you live with an expansive state of life, the kind of life-condition in which you always ponder the vastness of the universe and the eternity of time.
From Today Onward, Vol. 2, pp. 122-23
The Eternity of Life by Josei Toda — July 1949
Just as sleep and wake, wake and sleep, we are born and die, die and are born anew, thus maintaining an eternal cycle of life. Because each person carries his [her] own destiny, those who share the relationship of husband and wife, or parent and child, in this lifetime cannot maintain that relationship eternally. Only those who embrace the true and pure law of Nam-myoho-renge-kyo — who have faith in the Gohonzon — receive immense benefit, maintaining their bonds with one another throughout eternity.

Seikyo Times 1/84, pg. 33
Buddhahood in Both Life and Death
Through faith we open and magnificently construct the “pure land” in our hearts. One who does so is a “Buddha in life.” After dying, such a person becomes a “Buddha in death.” He or she will shine as a “Buddha in both life and death.”

Seikyo Times, June 1994, pg. 12
Our worldly misdeeds and evil karma may have piled up as high as Mount Sumeru, but when we take faith in this sutra, they will vanish like frost or dew under the sun of the Lotus Sutra.

Letter to Niike, WND, 1026

Written to Niike Saemon-no-jo in February of 1280 from Minobu

If Nichiren's compassion is truly great and encompassing, Nam-myoho-renge-kyo will spread for ten thousand years and more, for all eternity, for it has the beneficial power to open the blind eyes of every living being in the country of Japan, and it blocks off the road that leads to the hell of incessant suffering.

On Repaying Debts of Gratitude, WND, 736

Written to Joken-bo & Gijo-bo on July 21, 1276 from Minobu
A

 SF Research Group
Packet 2001c
May 22, 2001

