

高田 本山 だ よ り

新年のスタートはお七夜へ。
三密をさけて国宝のある高田本山へお参りください。

124

お七夜さん

二〇二二年報恩講 宗務総長 増田修誠

二〇二〇年は感染症の脅威の中、新しい生活様式を模索する一年だったように感じます。

新しい年の報恩講（お七夜さん）は、共に新たなスタイルの仏縁を紡いでまいりましょう。

本山では肅々と報恩講をおつとめさせていただく予定をしております。前年までと異なるところもあり、戸惑われること

もあるかと存じますが、本来の報恩講のあり方をまもりつつ、感染対策もしてまいりますので、どうぞゆとりをもってお参りください。

報恩講とは、御開山親

驚聖人の御命日を縁として、その遺徳を偲び、御恩を歎び、報謝させて頂く、私たちにとって最も大切な法会です。

聖人の御命日、弘長二年（一二六二）十一月二十八日は新暦の一月十六日になります。高田本山では一月九日から十六日にかけて七夜にわたり報恩講をおつとめいたします。

みなさまには「お七夜さん」と親しまれ、今日に至っています。

報恩講では毎日の初夜に「報恩講式（お式文）」が拝読され、「御絵伝」が余間にかかけられます。

報恩講とは、御開山親

●お七夜行事案内

一月十一日 10時半〜

お七夜新成人のつどい

一月十二日 12時〜

お七夜婦人連合会

一月十三日 9時〜

如来堂特別講演

お七夜坊守会 12時半〜

一月十四日 9時〜

如来堂特別講演

責任役員会 11時45分〜

一月十五日 16時半〜

婦人連合会初夜参詣

一月十六日 9時〜

御参廟

特に十五日の初夜には

報恩講式の全段が拝読さ

れます。一昨年、東京の

国立劇場にて催された声

明講演の本番ともいえる

お式文全段拝読・声明が

御影堂にてお勤めされま

す。

一月九日〜十六日

勤行後説教

（晨朝・日中・連夜・初夜）

7時〜10時半、14時〜16時半

九日は連夜12時半より始まり、十六日の日中まで

献書展

ののさま展

雲幽園見学

一月十日〜十六日

大講堂説教 12時半〜

詳しくは

「報恩講のしおり」等を

ご覧ください。

感染症対策のため、二〇二二年の報恩講は、検温や入場制限、お非時の中止、行事内容の見直しなどをすすめております。

お参りの皆さまのご理解、ご協力よろしくお願いたします。

す。

報恩講のしおり

「涅槃・入滅」

釈尊シリーズ⑳

バイシヤリーを後にし、クシナガラに着いた釈尊は阿難に言います。「阿難よ、サーラの樹の間に(沙羅双樹)床を用意しておくれ。阿難よ、私は疲れた。横になりたい。」これを聞いた阿難は、ついに師がお亡くなりになると思い、ひとり涙を流しました。それを知った釈尊は、「やめよ阿難。悲しむでない、嘆くでない。人は死を免れることはできな

い。愛しい者とも、別れ離れなければならぬ(愛別離苦)。生まれてきたものは壊れゆくべきものである(盛者必衰の理)。それは私とて同じこと。無理を言うでないぞ。阿難よ、長く住えてくれた。お前は善いことをしてくれた。勤め励んで修行せよ。速やかに汚れ無き者となるであろう。」と、告げられました。釈尊入滅の日、スバツ

ダという者が釈尊を訪ねて来ますが、阿難は釈尊を想い断ります。しかし、それを聞きつけた釈尊はスバツダを招き、説法をなされました。感銘を受けたスバツダは出家を決意し、釈尊の最後の直弟子となりました。釈尊は教えを求める者がいる限り、入滅の前にしても、布教伝道へ心血を注がれたのでした。釈尊は改めて修行僧たちへ、「もろもろの事象は過ぎ去るものである(諸行無常)。怠ることなく修行に励みなさい。」と、告げられました。これが釈尊の最後の言葉であつたと伝えられております。

佛教を開き約四十五年間の布教伝道の後、旧暦二月十五日、釈尊八十歳のころ、煩惱を断じ尽し、肉体もまた無に帰した、完全なる悟りの境地(大般涅槃)へと参られたのでした。「祇園精舎の鐘の聲 諸行無常の響きあり 沙羅双樹の花の色 盛者必衰の理をあらわす」皆様も一度は耳にしたことがある一節かと思えます。釈尊の入滅を通し、改めて聞いてみますと、違ったお味わいがいただけたのではないのでしょうか。私達は人として生まれ、幸にもこの命尽きるまでに、お念佛と出遇わせていただきました。このことを親鸞聖人も「遇い難くしていま 遇うことを得たり、聞き難くしてすでに聞くことを得たり」と、慶ばれました。まことに有り難

いことです。しかしながら、いつ何時にも失うかも知れない命と知りながら、疎かに生きてしまうのがこの私、悪人凡夫の有様です。そんな私に対して、まさに「今」釈尊の最後の説法を聞かせていただき、「南無阿弥陀佛」と修めさせていただきました。(教学院第三部会)

ぬし与仏壇店

ホーオーが目印!

- 桑名本店
- 桑名メモリアルパーク
- 四日市店
- 桜台 見性寺墓苑
- 蟹江店

連載 第2回 『なもあみだぶつ』を聞くということ
 乗原 廣海

一、「なもあみだぶつ」？「なむあみだぶつ」？

前回、このコーナーで、「お念仏は聞くものではなくて称えるものなんじゃないの？」などの疑問に答えていくことをお約束しましたが、今回はその前に、「なもあみだぶつ」という発音について書きたいと思えます。

私たちは、お念仏するときは「なまんだぶつ」とか「なんまんだぶつ」、または「なまんだぶつ」などと称えますが、これらは「なもあみだぶつ」が訛ったものです。「なもあみだぶつ」は漢字で書くと「南無阿弥陀仏」です（親鸞聖人は「無」を

「无」と書かれますが、「无」は「無」の異字体です。「それなら『なもあみだぶつ』と読むべきじゃないの？」と思われるかもしれませんが。たしかに、「無」を「も」とは音読みしませんし、一般には「なむあみだぶつ」と読まれていますね。しかし、高田派や本願寺派などでは「南無」は「なも」と読みます。なぜでしょうか。それは、親鸞聖人がそのように読まれているからです。

聖人のご著書である『和讃』でも、『尊号真像銘文』でも、『唯信鈔文意』でも、「南無」に

二、「南無阿弥陀仏」はお名号

「なも」とふりがながつけられています。ただ『唯信鈔文意』に一箇所だけ「なむ」のふりがなもあるにはあるのですが、まあ例外と言っているでしょう。鎌倉時代に時宗を興した一遍上人を描いた絵巻、『一遍聖絵』には「なもあみたぶ」と記されているようです。

で、親鸞聖人だけが「なも」と読んでおられたのではなく、当時はこの読みが普通だったのではないかと考えることもできるようです。聖人の御心によるのがつとめの私たち真宗門信徒にとっては、「南無阿弥陀仏」は「なもあみだぶつ」なのです。

「南無阿弥陀仏」のことを「お名号」と言います。「名号」とは、一般にはさまざまな仏や菩薩の名のことを言うのです

が、私たちにとっての名号は「阿弥陀仏」の御名であり、「南無」を附した「南無阿弥陀仏」のことを言います。このお名号は漢字六字であらわされているので、「六字名

創業1586年

松井建設株式会社

取締役社長 松井隆弘
 執行役員支店長 佐野祥治

本社 東京都中央区新川一丁目17番22号 ☎03-3553-1150
 名古屋支店 名古屋市中区栄五丁目28番12号 ☎052-249-4771

自分史、句集、歌集、写真集、画集、エッセイなど…

本にしませんか？

編集 おまかせください!
 手書き 原稿OK!
 予算に応じたご提案
 お見積り 無料!

「本を作ってみたい」というあなたの想いを、企画から制作・編集・校正、印刷、製本まで一貫して本づくりをサポートします。

印刷から情報価値創造企業へ
 株式会社 **オリエンタル** tel.059-245-3111(代)

■ 国宝二点を筆頭に、右の写真のような八字名号など、多数の法宝物を保管する新宝物館建設のご懇志も引き続きお願いしております。

■ 特別法要のロゴマークができました。(上)

■ 特別法要前日となる令和五年五月二十日土曜日に庭儀式(稚児練り)を予定いたします。

特別法要事務局だより

号」と言います。

お名号は「六字名号」だけではありません。お寺の、ご本尊に向かって左側の余間には、右に「帰命尽十方無碍光如来」の、左に「南無不可思議光如来」の掛け軸が掛かっていますね。また、お仏壇の脇掛にはこの二つが合幅になっているものや独立して左右に掛けるようになっていたりものがあります。

前者は十字の構成なので「十字名号」、後者は九字の構成なので「九字名号」とよんでいきます。また、「八字名号」もあります。

「南無不可思議光如来」のことですが、ふだんはあまり拝見できないお名号ですね。仏の御名に違いはありますが、どれも「阿弥陀仏」のおはたらきを名に示した別のお名前です。

三、「南無」や「帰命」って何？

「十字名号」には、「南無」のかわりに、「帰命」の語が使われていますが、意味は同じです。原語であるインドの古代語、サンスクリット語の「ナモー」が音写されたのが「南無」、意識されたのが「帰命」です。

「帰命」とは、仏やその教えを心から信じ、敬い、まかせることです。とすれば、お名号が意味するのは、「阿弥陀仏」という仏さまを心から信じ、敬い、おまかせします。

「南無」とは、「南」という方向をもち、決断するようになるのでしよう。真宗では、「帰命」を「帰せよの命」と解釈されます。次回考えたいと思います。(高田派鑑学)

新宝物館にあなたのお名前を残しませんか？

井 簡 都

法衣・仏具製造及び販売

井簡法衣店

〒100-0008
東京都千代田区千代田
1-1-1
TEL 03-5558-1500
FAX 03-5559-8902

御本山御用達

鍵長法衣仏具店

京都市下京区油小路正面東人(中央局区内)
電話 (075) 371-0854・8181~2番
FAX (075) 344-2701番
振替口座・0170-3-972番 郵便番号600-8344

こんな行事がありました

対策は手探りの状態ですが、本山では三密を回避しつつ各種行事・法会の開催にとりくんでいます。またテレビ等の取材も入っておりましたので、自宅から本山をご覧いただけたのではないのでしょうか。

「浅田家!」パネル展

●十月後半には映画「浅田家!」の公開に伴い山門下のオープンスペースをつかってパネル展がありました。

●お七夜と並び大勢の参詣をいただく納骨堂法会では、会期を十一月三日から十日と秋法会とも併修される形をとったうえで境内入口において検温

納骨堂法会での検温

納骨堂法会 仏間動行

を実施するなど、密を回避し、感染症対策を実施したうえで、お参りいただけるようにいたしました。

教師検定講習Ⅱ

各種研修会はパーティションの設置、座席間隔を広げたり、感染症対策をとりながら実施されています。

●教師検定講習Ⅱ

九月十九～二十一日に僧侶研修が行われました。

●宗議会

九月二十九～三十日には宗門の大事なことを決

坊守・婦人会合同研修会

める議会がありました。

●資堂講法会

十月一～三日です。

●仏教教育研究センター公開講座

高田会館ホールにて、十月二十一日には三重県総合博物館学芸員・太田光俊先生を、十一月十六日には金信昌樹先生を講師にお招きし公開講座が実施されました。

●第40回坊守・婦人会合同研修会

十一月十七日に御影堂にて松山智道先生の講義をお聞きしました。

●紅葉堂法会

十一月十八日におこなわれました。

紅葉堂法会

京仏壇京仏具・お仏具ご修復・ご本堂内装・お納骨壇

神仏につなぐものづくり
創業 安永4年(西暦1775年)

京 仏 具

小堀

https://kobori.co.jp/

本店/〒600-8159 京都市下京区烏丸通正面上る
TEL(075)341-4121(代) FAX(075)341-4128
☎(本店)0120-27-9595 (受付時間9:00~17:30)

東京店・福岡店・札幌店・小堀京仏具工房

日本古来より伝わる土壁の家づくりと伝統建築の保護・再生
土壁・漆喰・竈の伝統技術を守り継承していきます

Sochikusya Co.,Ltd

〒510-0031 三重県四日市市浜一色町 16-35

TEL 059-332-1444 FAX 059-344-2627

E-mail : souchikusha@gmail.com URL : https://tutikabe.net/

総合案内所について

- 進納所の業務をすべて総合案内所に統合いたします。
- ・ 院号・法名などの申物や臨時読経の申し込み
- ・ 進納物（懇志・永代経）のお取り扱い
- ・ 参拝記念印のお取り扱い
- ・ 帰敬式受付
- ・ 仏事相談
- 引続き案内所各種業務も行います。
- ・ 納骨の申し込み
- ・ 団体参拝の申し込み
- ・ 各種販売物のお取り扱い

本山納骨受付について

- 感染症対策のため、納骨受付は予約制といたしました。また、受付件数を限定させていただきます。
- 翌月末までの予約が可能です。ご予約はお電話にてお願いいたします。
- ご予約・お問い合わせ先
総合案内所・納骨堂
電話〇五九一三三二一七三四

親鸞聖人ご旧跡を訪ねて

第18回 越後より上州へ

高田本山では来る
令和五（二〇二三）年
五月二十一日～二十八日の八日間
特別法要として
開山親鸞聖人御誕生
八五〇年奉讃法会
立教開宗八〇〇年奉讃法会
中興真慧上人五〇〇年忌
奉讃法会
聖徳太子一四〇〇年忌
奉讃法会

親鸞聖人が三十九歳となったとき、
ようやく流罪御赦免となります。そこ
で、翌年早々に越後を出発し源空（法
然）上人のもとへと向かいます。雪深
い北陸路をさけて信濃路、上野国と迂
回するルートです。

途中、上野国四辻にて源空上人の計
報をうけます。ここで、悲しみのあま
り血の涙を流したといわれています。

そのため、血辻と名付けられました。

一旦、越後に戻ることにし、途中上
州、信州においても教化されます。

その経路となる、越後と信州の境、
関川には聖人袈裟かけの松があり、往
来の邪魔をしていた大蛇の住む池に経
文を書いた石を投げ入れた時に袈裟を
かけたという伝承が残されています。

血辻へはJR松井田駅より徒歩16分程
度、袈裟かけの松へはJR妙高高原駅
より徒歩25分ほどです。（山川蓮生）

血辻

永田文昌堂

新刊 <聞法ノート>

聖典のことば

一問いと学び一
藤枝宏壽著 本体3000円+税
仏典・聖典の中で疑問を感じた
経句・经文・用語の意味や語法
等をピックアップし、真宗教義・
布教の上からどう領解すべきか
を問う。

新刊

光を聞く

一どう生きどう死ぬか一
松塚豊茂著 本体5000円+税
仏教概念と現実を突き合わせ
て、宗教一般から社会・家庭に
至るまで全二十七項目に分類
し、後世に残したい言葉を各々
独立した短文で収録する。

京都市下京区花屋町通西洞院西入 ■ TEL 075-371-6651 ■ FAX 075-351-9031

高田本山御用達
三重県仏教会御推薦
石碑
記念碑
塔墓

高級御影石専門店
御影石材株
（石に御用の方便）
0120-142540
本店 津市山崎町（新青寺門前）
059-284-1700（代）

法話のバトンを受けとることになりました。八十路半ばの私にとって、次につなげられるかいささか不安ですが・・・

前回の「本山だより」一二三号で、東京組正福寺の英師は「私たちはコロナ後の日常を取り戻そうと『ニューノーマル

(新常識)』をコンセプトに動き始めております・・・ニューノーマルが発生するのは三度目です・・・と仰ってみえます。

私は本格的デジタル化社会の到来、スマホ

一台で人間生活のほとんどの機能を補完する便利で、そろそろ怖い時代がやってくるのではないかと、働きの鈍くなった頭を叩きながらいろいろ想像しています。

世の中は、人と人のかかわりで成立している時代から、人と機器とのかかわりで成立している時代へ。

しかしながら、人間社会がどう変

革しようとも、人間が存在する以上変わらぬものがあります。それによって人間は支えられ、ときには翻弄されている。それは、人間は、煩惱具足の凡夫、であることです。

親鸞聖人は、二十年もの長い間比

叡山できびしい修行を積みまれましたが、目標を達成することができず、凡夫である自分を知らしめられたのです。

そして、「凡夫という

は、無明煩惱われらがみにみちて、欲もおおく、

いかり、はらだち、そねみ、ねたむころおおく、ひまなくして、臨終の一念にいたるまでとどまらず、たえず・・・」(『一念多念文意』)とおっしゃってみえます。

報恩講の季節、聖人のおことばをいただきながら、次へバトンを渡します。

リレー法話 いのち 時代は変われど 人間は凡夫

津市慈光寺前任職
藤山真哉

合掌

● 行事案内

一月一日～三日

修正会

一月九日～十六日

報恩講(お七夜)

期間中の行事は

2ページを参照

二月二十日・二十一日

住職補任研修会

三月十七日～二十三日

讚仏会

三月二十日～四月四日

写生大会

※疾病の拡散防止のお願い
参詣の際や、行事等に
参加いただく場合には、引
き続き感染防止対策にご協
力ください。また、状況に
より各種行事が中止または
内容が変更される場合もご
ざいます。

寺院名

三重県津市一身田町
2819
真宗高田派本山専修寺

ニュース情報番組 **Mieライズ**
毎週月～金曜日 17:40～生放送!

コメンテーターを交え、三重の今を深掘り! ニュース、スポーツ速報、旬な情報満載でお届けします。

- ・ 旬感☆Mie 各市町情報
- ・ キチキチキッチン 5分で簡単料理
- ・ 三重の工夫 4Kで迫る匠の技 など

EmttoくんのLINEスタンプがきたよ

LINEアプリ ⇒スタンプショップ
LINEストア ⇒クリエイターストア
どちらかで
☞三重テレビ放送

MTV 三重テレビ放送