


minzoku shintō Concepts of the Afterlife


minzoku shintô Concepts of the Afterlife


minzoku shintô Concepts of the Afterlife


* tokoyo	foreign land
eternal youth	under sea
long life	underground
great wealth	in heaven
pleasure	beyond sea
darkness?	† mountains

