Kotaijingu

皇大神宮(内宮)

Naiku is the most venerable sanctuary in Japan. Here is a jinja (Shinto shrine) dedicated to Amaterasu-Omikami, the ancestral kami (Shinto deity) of the Imperial family. She was enshrined in Naiku about 2,000 years ago and has been revered as a guardian of Japan.

► Main sanctuary

A divine palace of Amaterasu-Omikami stands here. The Holy Mirror (a symbol of Amaterasu-Omikami) is enshrined inside the main sacred palace at the innermost courtyard of the main sanctuary and the main palace is enclosed with four rows of wooden fences. Pilgrims usually worship the enshrined kami in front of the gate of the third row of the fence.

Mishine-no-mikura One of the auxiliary iinia of Naiku to store harvested rice for

offering to kami in rituals. An architectural style of this jinja is similar to that of the main palace of the main sanctuary but smaller in size. It is said that the style of jinja in Jingu derived from rice granary

Kazahinomi-no-miya

One of the superior affiliated jinja dedicated to a couple of kami of wind. They rule wind and rain which are necessary for growth of grains. It is said that those two kami created great storms that repelled the Mongolian Expeditions against Japan in the late 13th century.

Geheiden 忌火屋殿 (outer treasury) 外幣殿

Imbiyaden

(Sacred kitchen)

► Kaguraden

Jingu is a sanctuary to pray for public happiness. If someone have personal wish, he or she can dedicate a prayer by offering kagura (ceremonial music and dance) to kami of Jingu. Amulets of Jingu can be obtained here.

▶ Temizusha(ablution font) 手水舎

Pilgrims make their ablutions at either

mitarashi or temizusha by washing their

hands and rinsing their mouth with pure

water prior to approaching the main

sanctuary.

Rest house for Pilgrims. Souvenirs and drink vending machines can be found here

► Aramatsuri-no-miva

Amaterasu-Omikami.

Sanshuden

Guard house

There are 14 superior affiliated jinja which are revered next to the main sanctuaries of Naiku and

Geku in Jingu. This jinja occupies the highest rank

among them and is dedicated to a vigorous spirit of

Security office

This bridge spans across the Isuzugawa River at the entrance of

Naiku and is said to separate a sacred realm from the daily world.

The architectural style of the Ujibashi Bridge is purely Japanese and

Naiku-mae bus stop

Geku

Uiibashi Bridge

Information booth 参宫案内所

Guard house

The sacred apparel, furnishings and divine treasures to be placed inside the sacred palace are also remade. Once they are prepared, the Holy Mirror (a symbol of Amaterasu-Omikami) is moved to the new sanctuary by the Jingu priests. This ritual is called Shikinen Sengu. It is carried out at Geku and other jinia of Jingu as

Torii, a symbolic structure of When pilgrims walk towards a

(Site of the previous sanctuary

sanctuary, they pass under the

Mitarashi

(Site for ablution)

御手洗場

Takimatsuri-no-kami

A kami that protects the Isuzugawa River is

How to worship kami

When you reach a jinja in Jingu, please worship the enshrined kami in the following manners;

Bow twice deeply, clap your hands twice and bow once more deeply.

Etiquette inside the Jingu precinct

- · Please do not take a picture at the area to worship.
- · Eating, drinking and smoking are not allowed within the precinct except in designated areas

