[image: image1.jpg]| ISBN 80-901641.8-8
9 “7@6090”16«185‘V


Počáteční promluva

Hlavním cílem v životě člověka, jenž se považuje za válečníka, by měla být neustálá myšlenka na smrt, přítomná v mysli dnem i nocí, od počátku roku až k jeho konci.

Pokud jsi schopen v každé situaci myslet na smrt, pak jistým způsobem naplňuješ cesty věrnosti a všedních povinností vůči své rodině i svému pánovi. Stejně tak ti bude umožněno vyhnout se myriádám neštěstí a pohrom, budeš fyzicky zdatný a zdravý, a navíc můžeš očekávat dlouhý život. Upevní se také tvůj charakter a poroste hodnota tvé osobnosti.

Veškerý lidský život je vlastně totožný s večerní rosou a ranním mrazem, přičemž je brán jako cosi velmi křehkého a pomíjivého. A pokud se toto přirovnání dá spojit s životy obyčejných lidí, pak lze říci, že život válečníků je ještě křehčí a riskantnější a jeho existence mnohdy bývá i záležitostí pouhého okamžiku.

V případě, že lidé vezmou za své přesvědčení o dlouhém životě bez možnosti předčasné smrti, pak kdykoliv může přijít něco neočekávaného i navzdory jejich jistotě, že budou věčně vykonávat svoji práci a starat se o svoji rodinu. Kdykoliv pak mohou propadnout a zklamat při výkonu práce, a stejně tak i v péči o své rodiče.

Když ovšem zjistíš, že si životem na tomto světě nemůžeš být jistý ani na krátký okamžik, pak každodenní přijmutí rozkazu od pána či každý pohled na tvé rodiče ti vždy připomene, že tato chvíle může být tou poslední. Tím pádem není možné, aby se z tebe stal člověk nepozorný a lhostejný, jak vůči pánovi tak i rodičům. A to je to, co nazývám naplněním cesty věrnosti a všedních povinností, zatímco myšlenka na smrt by měla být stále s tebou.

V případě, že jsi chopen na smrt zapomenout a stát se lhostejným vůči lidem, nemůžeš být ani obezřetným vůči záležitostem všedního života. Kdykoliv pak můžeš říci něco nevhodného cizímu člověku, a dostat se tak do hádky, nebo můžeš bojovat za věc, kterou je lépe ignorovat, a dostat se tak do sporu. Můžeš se i potulovat po místech, která ti nejsou určena, prodírat se zde davy lidí a narazit na nějakého hlupáka, jenž tě zatáhne do zbytečných potíží. Stejně tak můžeš ztratit vlastní život, přivodit špatnou pověst svému pánovi nebo ublížit svým rodičům. Všechny tyto problémy plynou z nepozornosti a ignorování myšlenky na smrt.

Se stálou myšlenkou na smrt můžeš mluvit a odpovídat na otázky ostatních lidí, a přitom stále chápat váhu a důležitost každého slova, tudíž se ti nemůže stát, že by ses bezdůvodně zapletl do nedůležitých hádek a sporů. Stejně tak tě nenapadne chodit na pochybná místa ani když tam budeš pozván a tím se vyhneš možným nesnázím. A toto je způsob, jak nechat kolem sebe míjet ony myriády neštěstí a pohrom, a přitom si být stále vědom možnosti smrti.

Lidé všech společenských tříd, nižších i vyšších, se neustále přejídají, příliš mnoho pijí a příliš často se oddávají svým touhám, to vše v nejvyšší možné míře, přičemž na přítomnost smrti v tomto světě ani nevzpomenou. Způsob tohoto života vyčerpává jejich organismus, a proto většinou umírají pozoruhodně brzy.

Život s neustálou myšlenkou na smrt, a to i v období mládí, umožňuje válečníkovi se bez potíží sám o sebe postarat. Může si sám stanovit dávky jídla a pití, zdržovat se svých tužeb a chovat se obezřetně vůči okolnímu světu. Výsledkem je pak fyzická zdatnost, zdravý a dlouhý život.

Pokud nabudeš přesvědčení, že na tomto světě zůstaneš po dlouhý čas, objeví se ve tvém životě různá přání i potřeby, a ty si pak život bez nich nebudeš umět ani představit. Budeš chtít to, co mají ostatní, budeš lpět na svém majetku a neustále počítat.

Ale v případě smíření se se smrtí tvoje žádostivost přirozeně slábne, a v návaznosti na to se samozřejmě utlumují i hrabivé, sobecké zlozvyky. Tímto způsobem se tvůj charakter upevní, zdokonalí a tvá osobnost poroste.

Nyní je tu ale otázka, jak udržet toto vědomí smrti neustále v mysli.

Stále jen sedět na jednom místě a po celý den čekat na smrt, jako činil mnich Shinkai z knihy Tsurezuregusa od Yoshidy no Kenkó, je vhodné opravdu jen pro lidi v klášteře, ale není to v souladu s myšlenkami a záměry praktikování bojových umění. Pokud zaujmeš postoj podobný životu mnicha, věrnost a všední povinnosti vůči tvému pánovi i rodičům budou opomenuty a zanedbány a tvá profesionalita se ztratí.

Hlavním cílem života válečníka je každodenní vykonávání všech životních povinností. A teprve poté, během svého volného času, kdy mysl není ničím zaměstnána, můžeš přemýšlet o smrti a přivykat její podstatě. Říká se, že velký hrdina Kusunoki Masashige často radil a zdůrazňoval svému synovi Masayukimu myšlenku –"Vždy si buď vědom smrti."

A to je vše pro začátek na vysvětlenou novým studentům válečných umění. 

Vzdělání

Válečníci se v rámci společnosti nacházejí ve třídě vyšší než ostatní tři kasty, a tudíž se od nich očekává, že budou profesionálními administrátory. Proto se tedy nutně potřebují věnovat studiu a získat schopnost porozumět podstatě věcí.

V dobách válek se všichni válečníci bez rozdílu zúčastňovali svých prvních bojů již ve věku patnácti až šestnácti let, což znamená, že cvičili bojová umění alespoň od dvanáctého roku. Neměli tudíž žádný volný čas ke studiu, a byli tak přirozeně negramotní.

Během éry občanských válek existovalo množství válečníků, kteří dokonce ani nebyli schopni nalézt slovo ve slovníku. To ale samozřejmě nebylo způsobeno jejich vlastní nedbalostí, či nedostatečnou péčí ze strany rodičů, nýbrž okamžitou potřebou soustředit se od útlého věku na válečná umění.

Válečníkům dnešních dnů, kdy země žije v míru, bych doporučil začínat se vzděláním již ve věku sedmi až osmi let. Měli by studovat klasickou literaturu, čtení a psaní a později, ve věku patnácti až šestnácti let, by pak měli začít i s výcvikem v lukostřelbě, jízdě na koni a dalších oblastech bojových umění.

Negramotnost mezi válečníky v dobách válek má své opodstatnění. Neexistuje však oprávněný důvod pro negramotnost válečníků v dobách míru. v těchto časech pak nejde o nedbalost ze strany dětí, nýbrž o nezodpovědnost ze strany rodičů.

Všední závazky

Základní povinností válečníka je starat se o své rodiče. Pokud někdo tuto povinnost zanedbává, pak je jeho charakter zcela bezcenný, a to i kdyby šlo o výjimečně chytrého a vzdělaného člověka.

Nechejte mne nyní vše podrobněji vysvětlit.

V životě válečníka je důležité pochopit podstatu věcí od základů až po detaily, od kořenů až po větve. Pokud nerozumíš kořenům, větvím a vztahům mezi nimi, pak není způsob, jak bys mohl porozumět svým povinnostem. A ten, kdo nerozumí svým povinnostem, může být jen stěží nazýván válečníkem.

Porozumět vztahu mezi kořeny a větvemi znamená akceptovat myšlenku, že naši rodiče jsou kořeny našeho těla a naše těla jsou větvemi masa a kostí našich rodičů. A díky touze upevnit sebe sama pak může lehce dojít k opomenutí našich rodičů.

Existují dva způsoby, jak dobře pečovat o své rodiče. Předpokládejme, že existují rodiče mírného temperamentu, kteří dají svým dětem vzdělání, s láskou se o ně starají, dobře je ožení či provdají a nakonec odchází do ústraní, nechávajíce své děti dobře zaopatřené. Dětem takovýchto rodičů není pak zatěžko zpětně se o svou matku a otce postarat, přičemž neočekávají žádné zvláštní ocenění za tuto službu jde přece o přirozenou věc. Stejně tak také chápou, že není možné v rámci jejich péče vrátit rodičům vše, co od nich během života přijaly.

Proto tvrdím, že všední rodinné závazky a jejich plnění nejsou ničím výjimečným ani pozoruhodným.

A nyní předpokládejme, že naopak existují i rodiče nespolehliví, hádaví a sobečtí, kteří odmítají přijmout přirozenou, láskyplnou, rodičovskou roli, a navíc k tomu všemu si ještě později stěžují lidem mimo rodinu, jak zdrcující a smutný je fakt, že jejich vlastní děti s nimi špatně zacházejí. Tím pak vlastně poškozují pověst vlastních synů i dcer.

Ale i v tomto případě je povinností dětí si svých rodičů vážit, pomáhat jim ke spokojenějšímu životu, občas je politovat v záležitostech věku a stárnutí, a ještě se o ně navíc starat upřímně a s láskou. To by mělo být podstatou vztahu dětí k rodičům.

Nyní přistupme k závazkům vůči pánovi.

Válečník se smyslem pro zodpovědnost, jenž se zavazuje podřízeností vůči svému pánovi, musí nutně porozumět otázkám věrnosti a plnění svých povinností. Pokud jde o slušného pána, pak je přirozenou samozřejmostí oddanost a poslušnost. v případě opačném, kdy se pán ocitá v potížích jakéhokoliv druhu, je povinností válečníka zůstat plně oddaným a pána neopustit, i kdyby bylo nutno sto přátel zredukovat na deset a deset nepřátel zredukovat na jednoho. Tak silná oddanost má býti prokázána v bitvě, aniž by válečník dbal vlastního života.

Rodiče a pán, rodinné závazky a věrnost – to jsou pojmy, jež se liší pouze názvem, ale v upřímném srdci mezi nimi není rozdílu. Proto se již ve starověku říkalo – "Pokud hledáš věrné ministry, napřed se podívej na jejich domovy a oddané syny". Neexistuje totiž nic horšího než člověk lhostejný ke svým rodičům, i když naopak věrný svému pánovi. Pokud je člověk natolik nezralý, že není schopen vykonávat své povinnosti vůči rodičům, kteří jsou stvořiteli jeho těla, pak tedy není ani možné, aby tento člověk byl plně loajální vůči svému pánovi, jemuž v žilách koluje jiná krev.

Ten, kdož se nestará o své vlastní rodiče, bude pak ve službě svému pánovi neustále ostražitý, bude hodno​tit každý jeho krok a v případě, že uvidí sebemenší zaváhání ze strany pána, jeho chování se změní a v nouzi uteče, zradí, či se přidá k nepříteli. Takových případů se stalo v minulosti mnoho a stávají se dodnes. Jde o něco, zač je třeba se stydět, něco, čeho je třeba se bát.

Zásady válečníka

Zásady týkající se života válečníka lze rozdělit na dvě části. Jde o zásady běžné a zásady platící v krizových situacích. Mezi běžné zásady patří rytířská etika a ovládání zbraní, mezi zásady naléhavější pak váleč​nictví a principy boje.

Pod zásady rytířské etiky spadají běžné návyky hygie​nické, jakými je pravidelné mytí rukou, každodenní koupání, holení, česání a veškerá další péče o tělo. Patří sem i záležitost odívání, což znamená příhodný výběr oblečení dle ročního období nebo dle požadavků společnosti. Nikdy pak nesmí býti opomenuty vějíř za pasem a samozřejmě hlavně krátký a dlouhý meč. Rytířská etika se také úzce dotýká společenského chování, zacházení s hosty, zdvořilých postojů vůči lidem různého postavení a vyhýbání se zbytečným řečem během rozhovorů. Ať už se přidáš ke společ​nosti na oběd, či jen na šálek čaje, stále buď obezřetný a opatrný.

Důležité je také věnovat náležitou pozornost volnému času. Mimo službu, v době volna, se nikdy zbůhdarma nepotuluj po okolí ani líně nepolehávej, ale naopak se věnuj literatuře, cvič se v kaligrafii, přemýšlej nad staro​dávnými příběhy a studuj staré válečné kodexy. I když se pouze procházíš, sedíš, či přemýšlíš, tvé chování a způsoby musí vždy v každém směru odpovídat tvému postavení rozeného válečníka.

Přejděme nyní k zásadám ovládání zbraní. První věc, již je třeba studovat, je šermířská obratnost. Má zcela jasnou přednost před jízdou na koni, vrhem kopí, lukostřelbou, střelbou a dalšími druhy bojových umění. Tvou hlavní povinností je studovat, cvičit se a neustále se ve všem zdokonalovat, a to takovým způsobem, abys byl za jakékoliv situace připraven k boji.

Jakmile jednou zvládneš principy rytířské etiky a principy ovládání zbraní, pak ti již věru nezbývá nic ke studiu z běžných zásad. v očích obyčejných lidí se budeš jevit jako dobrý válečník.

Nicméně válečníci jsou muži využívaní hlavně v krizových situacích. v případě občanských nepokojů jsou nuceni na chvíli odložit a zapomenout veškerou obvyklou rytířskou etiku a přizpůsobit se okamžitě vojenským podmínkám, stejně jako jejich nadřízení, jejich druhové i poddaní. Musí také odložit formální oblečení a namísto něj si navléci zbroj, pobrat zbraně a vyrazit do boje. Zásady válečnictví zahrnují spoustu zvláštních principů, které je třeba důkladně znát.

Další zásadou jsou principy boje. Až se tví nepřátelé a druhové srazí v bitvě, vítězství získáš pouze za předpokladu, že tvé přípravné plány a taktika budou fungovat. v opačném případě utržíš porážku. Existují tradiční tajemství otevírající cestu ke znalosti všech přípravných plánů a taktik. Ty jsou nazývány principy boje.

Válečnictví a principy boje společně spadají do zásad krizových situací.

Válečník, jenž plně ovládne všechny zásady a svou dovednost rozvine až k dokonalosti, má právo považovat se za prvotřídního samuraje. v případě, že dokončíš studium běžných zásad, jsi oprávněn vykonávat službu samuraje, ale pokud se nezdokonalíš i v zásadách krizových situací, pak nikdy nemůžeš myslet na postavení vůdce samurajů, velitele oddílu, smírčího soudce a další vyšší hodnosti. Být všestranným válečníkem znamená neustále praktikovat rytířskou etiku a cvičit se v ovládání zbraní a stejně tak pečlivě studovat principy válečnictví a boje. Podstatné je nikdy nekončit studium dříve, než je zvládnutí všech zásad dotaženo k naprosté dokonalosti.

Neustálá myšlenka na boj

Každý válečník by si měl nepřetržitě, po celé dny a noci, v sobě uchovávat bojového ducha, na kterého není možno byť jen na chvíli zapomenout.

Japonské zvyky jsou velice odlišné od zvyků jiných zemí. Jedním podstatným rozdílem je skutečnost, že i lidé nižších tříd, jakými jsou například farmáři, obchodníci a řemeslníci, vlastní všichni pro případ nouze krátké meče, které střeží jako oko v hlavě. I přesto ale stále zůstávají lidmi z nižších tříd a není jim dovoleno vykonávat službu válečníků profesionálně.

Ve válečnických domech existují nařízení, podle nichž i poddaní a sluhové jsou povinni krátké meče nosit.

O to přísnější jsou potom další nařízení platící pro zkušené a profesionální válečníky, jež ukládají, aby se nikdy a nikde neukazovali bez mečů po boku, a to ani na malou chvíli. Proto každý vážený válečník nosí meč i do koupele, i kdyby mělo jít pouze o meč tupý či dřevěný.

Vše, co musí být vykonáváno doma, platí pak samozřejmě venku dvojnásob. Nikdy není vyloučeno, že se na cestách nemůžeš setkat s opilci či hlupáky, a tím se dostat do nečekaných potíží. Jedno staré přísloví říká "Když vycházíš ze dveří svého domu, je to, jako bys potkával nepřátele". Ale pokud jsi profesionálním válečníkem, pak máš vždy své meče po boku a bojového ducha na srdci.

Ten, kdož nosí své meče u pasu, ale chybí mu bojový duch v srdci, není ničím víc než obchodníkem nosícím kůži válečníka.

Mniši — válečníci

Tradice válečníků i mnichů již existují na tomto světě po dlouhé časy, a dokonce je i mnoho podobností mezi nimi.

Tak třeba v Zenových školách lidé nazývaní Knihovníky či Vůdci shromáždění jsou všichni jen obyčejnými mnichy stejného postavení, podobně jako prostí a řadoví válečníci.

Na dalším stupni klášterní hierarchie jsou úředníci a pomocní učitelé, kteří korespondují s vojenskými důstojníky, jakými jsou například velitelé oddílu určitého panství či velitelé pěších jednotek.

Dále žijí v klášterech mniši, kteří čas od času oblékají barevná mešní roucha, berou do rukou různé symboly a udávají směr velkým skupinám. Těm se říká Mistři či Starší a odpovídají válečníkům, kteří nosívají prapory, symboly hodnosti a znaky příslušnosti k dané provincii, nebo válečníkům, kteří velí oddílům jízdy, pěchoty či lukostřelců.

Všechny podobnosti v tradicích válečníků a mnichů pak ovšem mizí, dojdeli na otázku studia a následného ohodnocení. Pokusím se vysvětlit podrobněji. v buddhis-tických klášterech existují dvě možnosti studia: tou první je zůstat v klášteře jako řádový mnich a vytrvale studovat na jednom místě, druhou možností je pak klášter opustit, cestovat a navštěvovat jiné kláštery i opatství, přičemž je zde šance potkat hodně učených mistrů a osvícených učitelů i nasbírat mnoho zkušeností. Ale nakonec je vždy cílem dojít osvícení, a nezáleží přitom vůbec na skutečnosti, kterou cestu si člověk zvolí či jakého postavení dosáhne.

Podobně by tom u mělo být i u válečníků. Cílem je být dobrým, důvěryhodným válečníkem, a ne prahnout po nejvyšších hodnostech a velkých penězích. Není hodné válečníka zanedbávat své povinnosti ve službě, a přitom být stále placen, mít dostatek jídla, šatstva i vhodné ubytování. A přece existují takoví lidé, jež ani nemohou být válečníky nazváni. Ve služební době obvykle podřimují, opomíjejí své studium i práci týkající se válečnických dovedností, nemluvě ani

O zanedbávání svých povinností.

Tímto způsobem jsou schopni promarnit dny měsíce

i roky, přičemž zestárnou a zešediví. A pak už postačí jen jejich pokročilý věk, aby mohli být označeni hodností vysloužilce. Tato jejich hodnost jim následně umožní získat například statut tajného posla. Když pak dostanou obvyklý úkol, nějak jej s pomocí svých druhů vykonají, ale pokud dojde na složitější poslání, či misi do vzdálených provincií, jsou zcela vyvedeni z míry a naplněni zlobou. Teprve potom, při přípravách na cestu, shánějí rady od svých předchůdců a půjčují si staré manuály a příručky. Pokud se jim nakonec podaří dané poslání vyplnit, dá se hovořit pouze

O velikém štěstí. A tohle rozhodně není způsob, jakým by měl profesionál řešit své úkoly a povinnosti.

Povinnosti válečníků a jejich kasty bývají většinou pevně definovány a měly by být pečlivě studovány

i mimo službu. Pokud pak někdy potkáš schopného a zkušeného válečníka, zanech zbytečných řečí a mluv o věcech podstatných. Může se ti tak dostat užitečných rad a tipů do budoucna. Ptej se, poslouchej pozorně a vše si snaž dobře zapamatovat. Je také dobré vypůjčit si od dotyčného člověka staré manuály a protokoly, včetně ilustrací, a z tohoto všeho si vytvořit kopie pro možné využití v následných letech. Čím více informací získáš a přijmeš, tím snadnější pro tebe bude vykonávání úkolů příštích, af už půjde o jakkoliv složité poslání.

Učení se od seniorů či svých druhů je zcela normálním postupem a není na něm nic, zač by bylo třeba se stydět. Možná pak jednou nastane období krize, kdy nebude možno využít rad a pomoci ostatních druhů a nebude jiného řešení, než pomoci si sám, dle vlastního úsudku a rozumu, ať už výsledek bude dobrý, či špatný.

Příkladem by mohlo být postavení válečného zpravodaje. Ten musí vždy znát počet nepřátelských oddílů, způsob jejich bojových formací a úroveň přípravných prací, bezpečnostní zaopatření pevností, výhody a nevýhody terénu i vyhlídky na vítězství. Díky tomuto všemu je úřad válečného zpravodaje tradičně považován za jeden z neobtížnějších vůbec. Navíc výsledek boje závisí z převážné části na úsudku tohoto člověka. U hodností velících důstojníků také velmi záleží na individuálním úsudku, jelikož jejich oprávnění velet celým oddílům může znamenat život, či smrt pro stovky válečníků. Zneuctít, či zničit oddíl mužů neoprávněnou arogancí, či špatným velením je pak velkou hanbou a absolutním selháním.

I v zenových klášterech existují mniši, kteří zanedbávají studium svého náboženství, a i navzdory této skutečnosti nakonec dosáhnou hodnosti Mistra či Staršího. Dosáhnou jí jen díky svému pokročilému věku, a navíc na úkor obyčejných, poctivě studujících mnichů. Nosí hrdě barevná mešní roucha, symboly hodnosti a vedou velká shromáždění.

Nicméně se často šarlatáni tohoto typu nakonec jednou projeví jako naprostí hlupáci a zůstanou na posměch celému davu. Sami bývají zahanbeni a musejí odtáhnout na jiná místa, čímž přestávají být své komunitě nebezpeční. Bohužel tomu tak ale není i v profesi válečníka ve velící pozici, jenž bývá zodpovědný za životy lidí a v případě špatného rozhodnutí způsobuje velké zlo.

Toto vše je nutno mít na paměti a ve svém volném čase, mimo službu, o tom přemýšlet. Snaž se osvojit si principy válečnictví a boje, pečlivě studuj a cvič se tak, aby nebylo žádného úkolu, jejž bys nebyl schopen vykonat.

Dobro a zlo

Válečník musí porozumět významu slov dobro a zlo, aby ve svém životě mohl dobro konat a zlu se vyhýbat. Tím nastoupí na onu správnou cestu válečníka.

Dobro a zlo znamená spravedlnost a bezpráví. Obyčejní lidé nejsou schopni úplně porozumět významu dobra a zla, spravedlnosti a bezpráví. Je pro ně často unavující a jednotvárné stále jednat správně a snažit se žít dobrý život. Namísto toho je naopak pro tyto lidi mnohdy zábavné jednat křivě.

Takový člověk, jenž není schopen rozlišovat mezi pojmy dobro zlo, spravedlnost bezpráví, nestojí ani za kus řeči. Pokud jednou nějakou věc označíš za nesprávnou a budeš mít pocit, že leží mimo zákon a spravedlnost, pak se jí navždy zřekni a vyhýbej, protože špatné jednání není hodno válečníka. Je projevem nezralosti a jeho původ by mohl být připsán nedostatku odvahy, nebo ještě hůře vyložené zbabělosti.

Proto vždy válečníci považují za důležité, mít se na pozoru před zlem, a naopak následovat dobro.

Existuje několik způsobů jednání, jenž může být považováno za správné, a já se pokusím je popsat.

Předpokládejme, že se chystáš na cestu se svým příbuzným, jenž má se sebou sto uncí zlata, a on tě poprosí, abys mu je schoval u sebe v domě ještě před odchodem. Má v plánu se pro zlato vrátit až po skončení cesty. Ty vezmeš zlato a uschováš je na místo, o němž nikdo neví. Později během cesty tvůj příbuzný zemře, asi na infarkt, či otrávené jídlo, a tobě doma zůstane zlato, které je skryto před zraky ostatních lidí.

Pokud tvůj příbuzný byl i tvým blízkým přítelem, pak budeš pociťovat smutek a lítost nad jeho smrtí i jeho pozůstalými příbuznými, kterým zlato pošleš hned, jak jen to bude možné. Je jisté, že jsi se v této situaci zachoval správně.

Na druhé straně řekněme, že onen mrtvý příbuzný nebyl opravdu ničím víc než jen příbuzným a neměl nic společného s blízkým přítelem. Ty jsi zrovna v tomto čase ve finanční tísni a ono zlato by ti mohlo přijít vhod. Tak proč tedy nebýt potichu a spokojen? Nakonec se ale zastydíš, že tě takové myšlenky vůbec napadají, a zlato vrátíš právoplatným dědicům. I v tomto případě jsi jednal zcela správně.

Další možností je, že někdo ze tvé rodiny, či služebnictva o zlatu věděl, a protože ty jsi je neprodleně poslal pozůstalým, pak každý ve tvém domě může o tobě říci, že jsi člověk na správném místě.

Proces zdokonalování se ve správném jednání začíná pocitem strachu, že by tvá osoba mohla být zesměšněna či nerespektována ze strany blízkých i přátel, pokračuje uvědomělým vyhýbáním se špatnému jednání a naopak svobodným projevem v duchu dobra; stále však pod tlakem strachu z hanby a posměchu od společnosti. Když tímto procesem projdeš, konání dobra se pro tebe stane přirozeným zvykem a ty sám budeš podvědomě upřednostňovat dobré před špatným.

Dobro je také v souladu s bojovou udatností. Ti, kdož jsou zrozeni již jako stateční, se nelekají šípů ani střel na bitevním poli a svými těly tvoří pevnou barikádu, spoutáni přitom oddaností a povinností. Odvaha jejich bojového ducha se navenek projevuje přirozeně, tudíž ani není třeba jejich skutky vychvalovat.

Existují ale i jedinci, kteří v nebezpečí váhají, jejich srdce buší a kolena se třesou. I navzdory tomu ovšem vyráží do boje, po boku těm statečnějším, protože jsou si vědomi možného pozdějšího posměchu. Časem pak projdou mnoha bitvami a boji, přivyknou nebezpečí, jejich mysl se zklidní a oni sami se stanou neocenitelnými válečníky, silnými a rozhodnými, přičemž se ničím nebudou lišit od svých druhů se statečností vrozenou.

Konání dobra a odvaha by měli být jedněmi z hlavních cílů profesionálního válečníka. Pokud tuto myšlenku přijmeš, pak není důvod se posměchu či opovržení bát.

Chrabrost

Na cestě válečníka jsou pouze tři věci považovány za podstatné. Jde o oddanost svému pánovi, vykonávání povinností a udatnost v boji. Člověk, jenž toto vše plně zvládá, má právo považovat se za válečníka prvotřídních kvalit. Je ale velmi těžké takového člověka nalézt, byť i mezi tisíci vojáky.

Mohlo by se zdát složité rozpoznat statečného muže od zbabělého v dobách míru, kdy není žádných bojů ani válek. Ale přitom jde naopak o velmi jednoduchou záležitost. A pokusím se ji vysvětlit.

Je všeobecně známo, že odvaha se neprojevuje jen v situacích, kdy je navlékána zbroj, pozvedají se zbraně a muži vyrážejí do boje. Rozdíl mezi chrabrostí a zbabělostí je často k vidění i v každodenním životě.

Válečník již zrozený se statečností v srdci neustále prokazuje oddanost a úctu svému pánovi i rodičům a svůj volný čas tráví pokaždé studiem a cvičením bojových i duchovních umění. Vyhýbá se přílišnému pohodlí a zbytečnému utrácení peněz, ty vydává jen v nejnutnějších případech. Pozorně dbá všech příkazů i zákonů a nechodí na zakázaná místa, i kdyby to bylo jeho nejtajnějším přáním. Dle potřeby končí s věcmi a záležitostmi, se kterými je těžké skončit. To vše z oddanosti pánovi, rodičům i své službě.

Tito chrabří válečníci se také řádně udržují ve fyzické kondici, pečují o své zdraví, dbají na správnou výživu a vyhýbají se přílišnému pití i sexuálním aktivitám. v hlavě mají neustále myšlenku a cíl býti dobrým válečníkem. Vůči lidem kolem sebe často zaujímají trpělivý a tolerantní postoj.

Zbabělci naopak respekt vůči pánovi a rodičům jen předstírají, ze zakázaných věcí se radují a často vyhle rozhodně ne dle příkazů a zákonů, během služby i mimo ni většinu času prospí, mívají odpor ke studiu literatury a ke cvičení bojových umění, a vůbec neprojevují snahu býti dobrým válečníkem. Jediné, co spolehlivě ovládají, je vychloubačné řečnění o dovednostech, k nimž mají velmi daleko.

Je asi zbytečné uvádět, že tito lidé jsou velmi štědří, pokud jde o jejich vlastní prospěch, ale velmi skoupí, jde-li o ostatní či o nezbytné výdaje. Libují si v honosných hostinách a mají nadmíru rádi pohodlí. Zanedbávají správu dědictví po svých rodičích a stejně tak i údržbu svého služebního vybavení a zbroje.

Promarnit život tímto způsobem mohou pouze jedinci slabí, nezralí a neschopní. Jsou to lidé, jejichž povahové rysy právě odpovídají charakteru zbabělého a slabošského válečníka.

Tím je tedy vysvětleno, jak je možné rozpoznat zbabělost, a naopak i chrabrost v každodenním životě.

Úcta a zdvořilost

Oddanost a plnění všedních povinností není jen závazkem platným pro válečníky, ale stejně tak i pro farmáře, obchodníky a řemeslníky.

Pokud se u mladého člověka projeví jistá známka nevychovanosti při jednání s pánem či rodiči a tato áležitost je přehlédnuta, půjde patrně o mladého člověka z nižší vrstvy, kde bývá jistá míra nevychovanosti očekávána. Ale v případě válečníka je zdvořilé chování přímo nutností. Bez náležitého vychování nemůže být nikdo profesionálním válečníkem, i kdyby jeho srdce bylo naplněno nejvyšší oddaností svému pánovi rodičům.

Prvotřídní válečník vždy prokazuje pánovi i svým blízkým nejhlubší úctu ve formě zdvořilosti a pozornosti. Stejně tak by se měl chovat i v přítomnosti cizích lidí, přičemž nezáleží na tom, zdali je někým kontrolován.

K dobrému vychování je třeba přidat i velkou dávku pozornosti. Pokud spíš v přítomnosti svého pána, pak nikdy neobracej chodidla v jeho směru. Při cvičení lukostřelby nikdy nedopusť, aby šíp mohl letět ve směru, kde se tvůj pán nachází. A když po cvičení odkládáš meč, či kopí, nikdy je nesmíš odložit způsobem, jenž by tvého pána mohl ohrozit.

Vedle svého pána seď vždy zpříma, dobře poslouchej, co ti říká, a sám se soustřeď na svá slova. Zásadně nikdy vedle něj líně a znuděně nepolehávej a nevypouštěj z úst pomluvy týkající se jeho osoby. To vše samozřejmě platí i v případě tvých rodičů. Když od nich obdržíš dopis, neměl bys jej pouze ledabyle přečíst a odhodit, ale naopak si vážit tohoto projevu náklonnosti.

Válečníci křivého charakteru často při setkání se svými druhy pracujícími pro jiného pána zeširoka vykládají o negativních aspektech své služby a záporných vlastnostech svého pána. s velkou radostí také rozsévají špatné pomluvy týkající se jejich vlastní rodiny, čímž své příbuzné zesměšňují a urážejí. Ale jednou přijde den, kdy za všechny tyto činy budou potrestáni. Možná je potká vážná pohroma či zahynou bídnou smrtí, opuštěni všemi lidmi. A i v případě, že přežijí, nikdy nebudou schopni vést slušný a šťastný život.

Během éry Keichó (1596 — 1615) žil válečník jménem Kani Saizó, který byl velitelem pěchotního oddílu. Vrchním velitelem všech oddílů byl Fukushima Masanori, jenž byl zároveň i vrchním velitelem královské stráže na hradě Hiroshima v provincii Aki.

Kani Saizó byl ve službě dnem i nocí, a protože byl již pokročilejšího věku, měl ve zvyku chvílemi odpočívat a pospávat i ve službě. Jednoho dne sluha v Masanoriho službách přišel k podřimujícímu Saizóvi do pokoje a přinesl křepelku ulovenou sokolem. Ohlásil, že křepelka byla poslána jako dar od pana Masanoriho. Saizó ihned vstal, oblékl si šaty a zamířil na vrchní velitelství, aby za dar řádně poděkoval. Po návratu pak pokáral dotyčného sluhu a řekl: "Ačkoliv jsi zatím jen malý chlapec, už teď se projevuje tvá hloupost. Když jsi zachytil vzkaz od pána, měl jsi mi tuto skutečnost; napřed oznámit, počkat, až vstanu a upravím se, a teprve potom mi vzkaz doručit. Místo toho jsi vpadl do mé místnosti, zatímco jsem stále ještě ležel, a předával jsi mi dar ihned. Kdybys nebyl jen pouhý chlapec, nechal bych tě potrestat. Ale protože vidím, že jsi stále ještě dítě, nechám tě jít."

Otřesený sluha odešel a historku povykládal svým druhům. Masanori se doslechl o tom, co se stalo, a dotyčného sluhu si zavolal. Znovu se přeptal na příběh, vše pozorně vyslechl a sluhovi řekl: "Je pochopitelné, že se Saizó rozčílil kvůli tvé nezdvořilosti. Přál bych si, aby všichni válečníci v naší provincii byli jako on a měli ieho srdce."

Jezdectví

Za starých časů byly lukostřelba a jezdectví považovány za jedny z nejvyšších bojových umění. Ale válečníci dnešní doby se vedle jezdectví a lukostřelby cvičí stejnou měrou i ve vrhu kopím, šermířství, střelbě, jujitsu a dalších bojových disciplínách. Je věcí mladých válečníků svědomitě cvičit vždy ráno i večer v době mládí, kdy všechno jde ještě lehce. v pokročilejším věku už je potom těžší učit se všemu, co by si člověk přál, a proto zkušenosti a dovednosti nabyté již v mládí jsou velkou výhodou.

Zvláště válečníci nižších hodností by se měli pečlivě cvičit v jízdě na koni a tuto dovednost si co nejlépe osvojit takovým způsobem, aby byli schopni jezdit třeba i na koni vzpurném a tvrdohlavém. Je totiž málo koní skvělého charakteru, a ještě míň koní, jimž by se dostalo dobrého výcviku. A i pokud se toto málo nalezne, pak určitě ne ve stájích válečníků s nižší hodností. Ale v případě dokonalého zvládnutí jezdectví není až tolik složité si dobrého, i když třeba mírně tvrdohlavého, koně zkrotit a vycvičit. Co lze též považovat za výhodu, je skutečnost, že tito koně se dají pořizovat za nižší ceny a často z nich nakonec po vlastním výcviku mohou být i koně skvělejší než ve specializovaných stájích.

Válečníci vyšších hodností s více penězi mívají ve zvyku při koupi koně posuzovat i jeho barvu a kvalitu srsti, což si naopak válečník nižší hodnosti s méně penězi nemůže dovolit. Vybírej proto koně úměrně dle svých možností, a hlavně dle jeho povahových rysů.

V dávných dobách žil jednou válečník jménem Kakuganji, který pracoval pro Murakamiho klan v provincii Shin. Byl velitelem asi tří stovek jezdců, mezi nimiž byla i spousta zkušených lukostřelců. Při výběru koní pro svůj oddíl měl Kakuganji ve zvyku brát koně, které normálně lidé odmítali kvůli špatné srsti či barvě. Poté s novými koňmi a svými válečníky opustil výcvikový tábor a odebrali se všichni mimo pevnost, do polí. Zde trénoval vždy se stovkou, či padesátkou svých mužů, sám v čele, přesuny přes pláně klusem i cvalem, různé manévry i strategické postupy, a stejně tak i veškerou jezdeckou dovednost. Díky tomuto se jeho oddíl stal pověstným svou lehkostí jízdy i dokonalostí.

Není tedy divu, že tenkráte byl i legendární rod Takedů z provincie Kai velmi ostražitý vůči obávanému nepříteli Kakuganjimu z provincie Shin, jehož pověst se šířila neuvěřitelnou rychlostí.

Mezi všeobecné zásady při výběru koně se počítá posouzení jeho velikosti.Ta by měla být průměrná, kůň by měl mít středně velkou hlavu i středně široké boky. Jakákoliv snaha koně nepřirozeně deformovat či mrzačit, příkladem může být natahovaní šlach a svalů na nohou z důvodu delšího kroku, či krácení ocasu, je výstředností pocházející z hlouposti.

Například kůň s přetaženými šlachami a svaly na všech čtyřech nohou se velmi lehce unaví třeba při výstupu do kopce, na dlouhé cestě či při brodění řeky, čímž se během chvilky stane zcela nepoužitelným. Jakýkoliv pokus o deformaci se časem nutně musí projevit negativně.

Pro válečníky dávných let znamenali koně při manévrování na bitevním poli v plné zbroji přímo nezbytnost. Koně byli v podstatě náhradou za válečníkovy vlastní nohy, a tudíž jim byla poskytována co nejlepší péče ze strany jejich vlastníka. Často se stávalo, že kůň padl během bitvy, ale nikdy se nestalo, že by jeho majitel zůstal vůči této skutečnosti lhostejný. Dnešní postoj lidí ke koňům spočívá hlavně v oblasti obchodu. Koně či hříbata se koupí za nízkou cenu, poté jsou zkroceni a vycvičeni, aby pak dále mohli být prodáváni za cenu vyšší. Válečníci by se však měli tomuto postoji vyhnout, protože charakterizuje spíše mentalitu obchodníka než válečníka. Navíc je toto obchodování s koňmi velkým zlem, lepší je v takovém případě se o koně nezajímat vůbec.

Zásady válečnictví a boje

Každý válečník, ať již vyšší či nižší hodnosti, by si měl do začátku vybrat vhodného rádce a učitele, jenž by ho zasvětil do umění válek, pomohl mu detailně porozumět válečnickým principům a principům boje, včetně oněch tajemství, která skrývají.

Jsou lidé, kteří by mohli možná namítnout, že není vhodné odkrývat taje válečnických principů válečníkům nižších hodností, ale to je zcela jednoznačný omyl. Pokusím se vše blíže objasnit.

V historii existovalo mnoho válečníků, kteří byli respektováni jako ochránci provincií i prefektur, nebo kteří si vydobyli slávu jako dobří generálové. A mnoho z nich také vyšlo ze skromných životních podmínek, bez jakékoliv podpory klanu, aby přesto nakonec vykonali velké skutky. Dokonce ani v dnešní době není vyloučena možnost, že začneš s nižší hodností a vypracuješ se postupně k těm vyšším.

Při studiu válečného umění se válečníci inteligentní stávají ještě chytřejšími, a tím mohou následně docílit i určitého hodnostního postupu. Naopak válečníci pomalejší a méně chytří zůstávají na pozicích, které odpovídají jejich úrovni. Proto je podstatné se pozorně věnovat studiu válečnictví.

Může se i stát, že mladý student zamíří na cestě válečníka špatným směrem. Takoví jedinci se projevují přílišnou pýchou na své znalosti a dovednosti i povýšeným chováním vůči ostatním lidem. Mívají ve zvyku velkolepě hovořit o nepravdivých příbězích a roznášet své lživé rozumy, čímž mohou zmást a svést na špatnou cestu i další studenty. Navenek se totiž jejich řeči jeví jako správné a pravdivé, ale oni sami jsou zevnitř prohnilí, nenasytní a záleží jim pouze na vlastním zisku. Jejich charakter postupně více a více upadá a někteří z nich ztratí mentalitu válečníka úplně. Důvodem takového úpadku často bývá polovičaté studium válečných umění. Pokud jednou začneš se studiem válečnictví, pak není cesty zpět a je třeba s učením pokračovat až do doby, než ovládneš všechna skrytá tajemství. Poté se tvá mysl opět navrátí k jednoduchosti, přičemž všechny dosažené znalosti i zkušenosti navždy zůstanou ve tvém nitru, a ty budeš schopen žít klidný život v míru. Jestliže se ale spokojíš s polovičatým studiem a cvičením válečných umění, pak nikdy nepochopíš ona skrytá tajemství a ztratíš cestu zpět k jednoduchosti, což způsobí nespokojenost ve tvém životě. Pak jde o velmi politováníhodnou situaci.

Návrat k jednoduchosti zde označuje stejný klidný stav mysli jako před počátkem studia.

Domov

Může se občas přihodit, že válečníkovi nevyhovuje chování jeho vlastní ženy. Pak je na místě pokusit se vysvětlit jí důvod a varovat ji před dalším takovým jednáním, přičemž je dobré se ujistit, že danou záležitost jasně pochopila. Nejednali se o věc důležitou, je rozumné odpustit a tolerantně na vše zapomenout. Ale v případě, že jde již o dlouhodobější projevy špatného vychování a je jednoznačné, že zlepšení není možné, potom nejrozumnější cestou bývá rozvod. Jde však většinou o výjimečný případ.

Opravdový válečník by se měl vyvarovat takového jednání, jakým je křičení na ženu či urážení její osoby sprostými řečmi. Nic z toho zásadně není hodno válečníka. Tím spíš pak je úplně neomluvitelným chováním, pokud se muž odváží na ženu vytasit meč, nebo ji udeřit pěstí. Tak činí pouze zbabělci.

Žena, která je narozená v rodině válečníka a dosáhla věku vhodného pro vdávání, by nikdy nebyla schopna tolerovat chování výše uvedené, kdyby byla na místě muže. Ale kvůli svému nižšímu postavení ve společnosti je nucena vše snášet bez řečí. A zneužívat někoho, kdo nemá šanci se bránit, je zkrátka věcí, kterou chrabrý válečník nikdy neudělá.

Příbuzní

Dle tradic jsou vždy synové tvých starších i mladších bratrů zváni tvými synovci. Stejně tak i synové tvých sester provdaných do cizích rodin. Pro obyčejné lidi je charakteristické brát všechny synovce stejně spravedlivě, ale v rodinách válečníků je tomu trochu jinak.

Syn tvého nejstaršího bratra, který je právoplatným dědicem, se v určitou dobu stává hlavou domu. I nadále sice zůstává tvým synovcem, ale postavením už převyšuje tvé rodiče i tvého bratra svého otce. I když je mladší generace, musíš se k němu chovat s náležitým respektem, se stejným jako ke svým rodičům a bratrovi. Pokud s ním tímto způsobem nejednáš, pak je to, jako bys pohrdal celým klanem.

Ve vztahu ke druhému i třetímu synovi tvého staršího bratra a i k ostatním dětem tvých bratrů už jsi normálně strýcem. Synové tvých sester jsou tví synovci, ale jsou z rozdílných rodin a mají jiné jméno, tudíž jsou ti přirozeně vzdálenější a ty v jejich přítomnosti budeš vykazovat jistou známku rezervovanosti.

V případě, že se rozhodneš poslat svého syna, či mladšího bratra k adopci do jiné rodiny, pak na něj musíš zcela zapomenout, jinak tě čeká ostrá kritika. Jestliže nejsi schopen zapomenout úplně, pak jej k adopci radši vůbec nedávej a ponechej si jej při sobě.

Jestli ovšem jeho adoptivní otec nemá příbuzné, jeho domácnost není dobře vedená a tvůj syn, či bratr má stěží nějaké vyhlídky na dědictví, pak je velmi těžké tyto věci přehlížet. Za takové situace je přirozené se o něj postarat.

Nyní předpokládejme, že provdáš svoji dceru a její manžel zemře poté, co se jim narodí syn. Ten je tvým vnukem, a nyní hlavou domu tvé dcery. v takovéto situaci je třeba veškeré záležitosti následnictví projednat s manželovými příbuznými. Ti mají právo rozhodnout o všem z osmdesáti až devadesáti procent. Když se dítě stane svěřencem manželových příbuzných, pak je pochopitelné, že se musíš postarat o svou dceru, jež je v nesnázích.

Pokud je dědictví po manželovi tvé dcery dostačující, či v případě, že po sobě zanechal nějaké úspory, pak se předpokládá, že tchánova rodina se ničeho ani nedotkne. Může dojít i k situaci, že příbuzní odmítnou pečovat o tvého vnuka, a tudíž tato starost po svolení tvé dcery připadne tobě.

Další situací, která se může vyskytnout v rámci příbuzenských vztahů, je postupný úpadek, či absolutní pád v přímé linii příbuzných tvého klanu. Charakter válečníka nevelí za takových okolností dát od příbuzných ruce pryč, ale naopak s nimi neustále udržovat dobré vztahy a čas od času je navštívit. Být nepřítelem, nebo, ještě hůře, přítelem jen ve vhodných situacích, vážit si příbuzných, jen když prosperují a když z nich má člověk prospěch, a naopak jimi pohrdat, jsouli v tísni, to není chováním hodným válečníka.

Skromnost

Jednou z dalších důležitých vlastností válečníka, ať nižší či vyšší hodnosti, je skromnost a šetrnost v otázkách výdajů a útrat.

I válečníci marnotratní se na pokraji finančního zhroucení mohou na poslední chvíli vzpamatovat, změnit své návyky a myšlení, začít šetrně hospodařit a redukovat své výdaje. Pak mají šanci opět obnovit své finanční rezervy.

Spousta finančních potíží bývá způsobena nadbytkem. Individuální život je soukromou záležitostí, ale válečníci vyšších hodností musí žít na určité úrovni, v souladu se svými druhy, a tím se nevyhnou jistým občasným výdajům. Pokud někdo za těchto podmínek neuhlídá míru a propadne se pod určitou hranici, často se potom dostává do nejrůznějších potíží, jeho osobnost upadá, mluví o věcech, o nichž je lepší mlčet, a pouští se do záležitostí, kterým je lépe se vyhnout. Tím vším si nakonec získává tu nejhorší pověst.

Velmi často se válečníci nižších hodností snaží napodobit své druhy na vyšších pozicích tím, že se pokoušejí žít podobným způsobem, a tak utrácejí za zbytečné věci. Tím dochází k nabourávání jejich rezerv, k neuspokojení všech vysněných přání a nakonec k bídnému hospodaření bez peněz. Není výjimkou, že tito lidé nakonec úplně zkrachují a už se nikdy nepostaví znovu na nohy.

Proto buď vždy už od počátku obezřetný, žij dle svých možností a hranic, vyhýbej se zbytečným výdajům a utrácej peníze jen za nejnutnější věci. Taková je skromnost.

Na druhé straně být posedlý šetrností je také chybou, protože občas je nutné utratit nějaké peníze za podstatné výdaje. Neustálé soustředění se na úspory, přepočítávání peněz, rozšiřování majetku a obohacování se vede k zániku válečníkovy osobnosti a k zanedbávání jeho povinností i závazků. Důvodem je skutečnost, že není schopen myslet na nic jiného, než jak ušetřit.

Hrabivost a lakomství se může vyskytnout mezi obchodníky a obyčejnými lidmi, ale válečník, jenž těmto vlastnostem také propadne, je nakonec hodný pouze pohrdání. Člověk neschopný utratit byť jen drobné, milující jen sebe a své peníze, bude asi těžko schopen svobodně skoncovat se životem, budeli toho zapotřebí. Lakomec je v podstatě jen dalším výrazem pro zbabělce.

Zařízení domu

Sluší se, aby každý řádný válečník měl kvalitní, dobře vypadající dům. k němu by měly patřit brána, strážní domek, dvůr a obytná část.

Do kteréhokoliv hradního města by v podstatě měli mít přístup i všichni lidé z cizích měst a jiných provincií. Přístup obvykle bývá omezen na vnější část města, jež je oddělena od vnitřní části právě domy válečníků. Tyto domy musejí vypadat navenek slušně, protože jde i o pověst pána hradu.

Co se týče vnitřního zařízení domu, je třeba zajistit vše potřebné pro život tvé ženy a dětí a přirozeně vše pokrýt materiálem, jenž nepropouští déšť. Při výběru tohoto materiálu nezáleží vůbec na vzhledu, ale hlavně na ceně. Čím méně se zde utratí, tím lépe. v dobách válek totiž sloužily domy válečníků jako určitý štít před obklíčením a dobýváním. Pokud bylo v nouzi nejvyšší třeba, všechny domy mohly být zapáleny. Proto konstrukce těchto obydlí bývají co nejjednodušší, nízké a úzké. v podstatě jde pouze o přístřešky na spaní.

Z tohoto pohledu by samurajové i v dnešních dobách míru měli stavět domy jednoduché a levné. Nikdy totiž není jisté, jak dlouho v nich vlastně budou žít.

Další podstatnou věcí jsou finanční rezervy. Pokud utratíš všechny peníze na postavení jednoho domu, pak v případě požáru nebudeš mít další prostředky na dům nový a nezbude ti nic jiného, než si vytvořit dluhy. v této situaci už lze hovořit o zbytečné výstřednosti.

Vojenská výstroj

Je povinností válečníka udržovat všechnu svou vojenskou výstroj odpovídající jeho postavení v naprostém pořádku. Existují vojenské zákoníky v každém domě i vojenské zákoníky vytvořené pánem, jež určují přesné položky vojenské výstroje. Patří sem například rodový znak, přilba s rodovým znakem, kopí se symboly, znaky na rukávech, znaky nosičů, atd.

Rozlišovací znaky pak musí být k dispozici pro celý dům.

Jestliže jsi nepořádný člověk, pak v krizové situaci budeš těžko a na poslední chvíli shánět všechnu výstroj, tvá nedbalost bude tímto odhalena a lidé na tebe budou dívat s opovržením.

Ve starobylých kodexech válečnických domů se říká, že válečníci, jež budou v boji zabiti svými vlastními druhy z důvodu zanedbání péče o rozpoznávací znaky, zahynou smrtí zbytečnou. Proto tedy v životě válečníka není místa pro jakoukoliv nedbalost.

Další podstatnou věcí je vyzbrojit i své poddané a sluhy. Rozhodně není dobrým nápadem vyzbrojit je meči s dřevěnými, či bambusovými čepelemi, aby neměli příležitost nikoho zabít. Je také potřeba občas v této věci své poddané i sluhy zkontrolovat, zdali opravdu vyzbrojeni chodí. Je neomluvitelné, aby je válečník ponechal jen tak svému osudu.

Ať už jsou v dané době podmínky jakkoliv mírumilovné, opravdový válečník pobírající plat za svoji službu, nikdy nesmí opomenout starost o vlastní výzbroj i výstroj. Pokud se tak stane, je to stokrát horší, než když poddaní nosí dřevěné či bambusové meče.

Existuje pár věcí týkajících se vojenské výzbroje, jež je nutno pochopit.

Řekněme, že mladý začínající válečník nižší hodnosti musí učinit jisté výdaje a má v plánu utratit asi tak tři unce zlata za celou novou výzbroj i výstroj. Asi by si tedy měl odložit tak dvě třetiny zlata na brnění a přilbu, zbytek potom na oblečení, spodní prádlo, kalhoty, košili, kabát a čapku, vějíř, polní láhev, batoh na potřebné věci, apod. Je dobré mít v pořádku a připravené vedle zbroje i všechny ostatní položky.

Při pořizování zbroje je rozumné vyhýbat se těžkému kovu, těžkým přilbám i praporům. A to i v případě mladého, silného člověka, protože i ten jednoho dne zestárne a těžká zbroj se pak pro něj stane nepoužitelnou. Těžká zbroj je v bitevním poli obrovskou, nevýhodou, protože vždy táhne k zemi a rychle unavuje.

Záležitost těžkých praporů i znaků na přilbách, jež používáš v každé bitvě už od mládí, je jednoznačná. Jsou nutností a nelze je jen tak odložit. Válečník si s nimi musí být schopen poradit jak v mládí, tak i v pokročilejším věku.

Vyzbrojení poddaných

Jelikož válečník nižší hodnosti nemá oprávnění velet náhodně vybrané skupině lidí, nemá ani oprávnění ji vyzbrojit. Jediná povolená zbraň za tímto účelem je kopí. v případě nutnosti je tedy možno lid ozbrojit kopími, a k tomu je třeba mít pro případ krizové situace obstarány i spousty náhradních hrotů, jež mohou být nouzově nasazeny třeba i na bambusové tyče.

Pro jedince ovládající i šermířské umění je dobré mít připravenu zásobu dlouhých mečů. Stejně tak k tomu patří i zásoby zbroje a přileb, náprsní krunýře, šátky a přilby pro panoše. I když jsi jen válečník nižší hodnosti, neměl bys šetřit výdaji na ochranu těl svých poddaných.

Nezapomínej ani na náhradní zbroj. Při střetu může lehce dojít k poškození, či přímo protnutí zbroje a je přirozeně dobré mít náhradu. Při cestě do boje vždy zaměstnej svého panoše hlídáním tvého náhradního meče, přičemž jeho meč by měl nést sluha.

Válečníci

Od válečníků se všeobecně očekává, že by měli trestat kriminálníky narušující chod společnosti a ochraňovat lidi dalších tří kast. Proto žádný válečník, nižší či vyšší hodnosti, nemá právo zneužívat či týrat ostatní lidi.

Neúměrně trestat farmáře a mučit je různými druhy nucených prací, nechat řemeslníky vyrábět zakázky a neplatit za ně, nakupovat u obchodníka na dluh a nikdy peníze nevracet, to vše jsou přečiny, kterých se opravdový válečník nikdy nedopustí.

Naopak je třeba zacházet s farmáři tvé provincie se soucitem, řemeslníkům pomáhat prosperovat a obchodníkům platit hotově, či splácet peníze v nejbližší možné době. Chovej se k lidem tak, abys nikdy nikomu nezpůsoboval škodu ani utrpení.

Válečníkovi, jenž odsuzuje a trestá loupežnictví, nepřísluší chovat se sám jako loupežník.

Úcta k tradicím

V dřívějších dobách se mezi válečníky používaly různé výrazy odpovídající určitým platovým podmínkám za službu. Například "požadavek náhradního koně" odpovídal 500 koku *) rýže, "požadavek staršího použitého koně" odpovídal 300 koku rýže a výraz "dovolení třímat kopí" znamenal doufat, že člověk nastoupí do služby alespoň za 100 koku.

Až do dnešních dnů spousta starobylých manýru válečníků stále přežívá. Pořád je možné slyšet přísloví typu "i když jestřáb hladoví sebevíc, obilí nikdy nepozře", nebo "i nenajezený válečník nosí párátko". Dříve lidé používali všechny tyto výrazy z neochoty nazývat věci pravými jmény. Nikdy se moc nehovořilo o otázkách příjmů či cen za ubytování, a vždy se lidé červenali při zaslechnutí slova sex.

Jedinci, jež se pokládají za válečníky, by se měli pokusit napodobit v různých směrech dávné samuraje uplynulých dní, i když se jim třeba nikdy nebudou schopni plně vyrovnat. v žádném případě by neměli předčasně vzdát onu snahu o sebezdokonalení.

Výběr přátel

Ve službách svého pána má každý válečník vedle sebe mnoho druhů, s nimiž tráví čas ve službě. Ale je přirozené spřátelit se blížeji jen s některými z nich, především s válečníky statečnými, inteligentními i vlivnými. Bohužel, takových druhů neexistuje mnoho, takže pokud se najde alespoň jeden, dá se hovořit o velikém štěstí. Takovýto přítel je potom v nouzi opravdu velkou pomocí.

Je hanbou, pokud válečník zklame své druhy a není schopen býti jim přítelem. Ještě horší pak je, když se snaží být důvěrným se všemi a často přebíhá ze strany na stranu.

Válečníci mohou být opravdovými přáteli jen za předpokladu, že si navzájem vidí do srdcí. Je velkou chybou sdružovat se s lidmi jen za účelem pobavení se nebo za účelem pouhé konverzace. Vyloženým prohřeškem pak je až příliš důvěrné chování, popíjení a vyzpěvování po nocích i neopatrné řeči, jež někdy nakonec mohou vést od přátelství až k nenávisti. Když potom není nikoho, kdo by mohl pomoci se smířením, oba jedinci jsou schopni dlouho si navzájem ubližovat, ale naopak neschopní svůj problém vyřešit.

Vnější vzhled těchto lidí může hovořit o válečnických rysech, ale jejich duše zcela odpovídá charakteru obyčejného dělníka.

Přátelské vztahy

Hrdost válečníka na svou vlastní spolehlivost je zcela v souladu s rytířskou etikou. Ovšem je třeba tuto spolehlivost prokazovat na patřičných místech. Rozumnému válečníkovi nepřísluší zabývat se nejrůznějšími problémy a nabrat si větší břímě, než je sám schopen unést. Takový čin tě jednoznačně označí za všetečku a šťouru, který strká nos do věcí, po nichž mu nic není. I když jde o záležitost, u níž jsi si jistý, že bys mohl pomoci, pak pokud nejsi požádán, tak mlč a zůstaň stranou.

Válečník, jenž bez rozmyslu přijme žádost o pomoc, je vždy potom povinen danou věc vykonat, ať je sebevíc složitá i nebezpečná. A to i v případě, že by ho to mělo stát holý život. Proto radím, abys nikdy zbytečně neukazoval svoji spolehlivost bez opodstatněného důvodu.

Když bývali starodávní válečníci žádáni o pomoc, vždy situaci napřed řádně zvážili a až si byli jisti, že věc je proveditelná bez většího rizika, pak teprve souhlasili s přijetím závazku. Skutečnost, že vždy o věcech důkladně přemýšleli, způsobila, že všechny závazky byly pokaždé splněny.

V případě, kdy bez rozmyslu a potřebného uvážení přijmeš jakýkoliv závazek, se ti může docela dobře stát, že na danou věc nebudeš stačit a lidi tě poté označí za budižkničemu.

S náležitým uvážením by také měly být vyjadřovány osobní názory či námitky vůči cizím lidem.

Vyžadována je velká dávka taktu a uvážlivosti, přičemž nezáleží na tom, zdali mluvíš s nějakými příbuznými, či zcela cizími lidmi. U přátel a druhů platí toto dvojnásob.

Také ale není možné lidi úplně odmítat, když si za tebou přicházejí pro pomoc či pro radu. Absolutní odmítnutí by mělo být pouhou výjimkou. Musíš počítat se skutečností, že jak se jednou staneš důvěrným přítelem nějaké osoby, je od tebe ihned očekávána určitá ochota při poskytnutí pomocné ruky, stejně jako vyjadřování pravdy a upřímných rad. I kdyby je dotyčný člověk žádající o pomoc nechtěl v daný okamžik vůbec slyšet.

Jsili ale zbabělý válečník a máš strach vyslovit pravdu, pak si vykoleduješ pouze posměch či smutek. Budeš lidem říkat jen o věcech pohodlných a příjemných, přičemž ti nebude záležet na tom, jestli mluvíš pravdu. Tím budeš tlačit i ostatní lidi, aby sami sobě lhali a říkali to, co se říkat nemá, budeš je mást a staneš se naprosto bezcenným rádcem.

Existují i jedinci, kteří rádi lpí na své vlastní pravdě, odmítají dobré rady, činí spoustu chyb díky své zabedněnosti a chtějí vše provádět svou vlastní cestou. Není hodno válečníka, aby se těmito lidmi jakýmkoliv způsobem zabýval.

Problematické vztahy

Tak jako může mít válečník mezi svými druhy přátele, mohou se objevit i jedinci, se kterými bude mít potíže. Vůbec nezáleží na důvodu, kvůli němuž potíže vznikly a přetrvávají, ale naopak záleží na tom, aby se spor alespoň minimálně urovnal. A když potom pán vydá příkaz, že budeš pracovat dohromady s někým, koho nemáš příliš v lásce, musíš být schopen jít přímo za tímto nepřítelem a oznámit mu: "Bylo nám uloženo spolu sloužit a já chci tento příkaz vyplnit. Proto se zříkám veškerých námitek vůči tvé osobě a rád bych s tebou dohromady pracoval na našem úkolu. z mé strany již není mezi námi překážek. A protože jsi můj starší druh, zároveň tě žádám o případnou pomoc v nejrůznějších záležitostech. Jakmile budeme převeleni a skončí naše společná služba, pak zase každý půjdeme svou cestou. Do té doby nechť je mezi námi mír."

Každý profesionální válečník by měl být schopen si v případě nutnosti vše objasnit a pak společně s danou osobou spolupracovat.

Mezi válečníky existují i lidé, jimž chybí trpělivost s nově příchozími druhy a kteří tímto jisté problematické vztahy sami vytvářejí. Začínající válečníci mohou mít zpočátku potíže s vykonáváním služby, a jejich již zkušení druhové by se měli vyvarovat jakékoliv radosti z těchto nesnází; naopak by měli projevovat snahu pomoci jim se zvládáním různých úkolů. Trápit a vysmívat se je hnusné a podlé. Takový válečník je hodný pouze opovržení a jeho chování je naprosto neomluvitelné. Jde o něco, co lze přirovnat ke krádeži válečnických trofejí, či k vraždě muže ze svých vlastních řad. Je nutné se takovému jednání zcela vyhnout.

Sláva

Všichni válečníci by si měli neustále pročítat nejrůznější starobylé kodexy, aby se tak vzdělávali i zocelovali. Často jsou ve slavných knihách jako Kóyó Gunkan, Nobunaga ki, Taikó ki, a i v záznamech bitev uváděna jména těch, kdo se proslavili hrdinskými činy. Mezi mnoha stovkami i tisíci mrtvých musely být i spousty válečníků, třeba i vyšších hodností, jejichž jména se do knih nikdy nedostala, protože tito muži žádné zvláštní skutky nevykonali, a tím pádem si ani nezaslouží být připomínáni. Ale válečníci považovaní za hrdiny, i když třeba jen nižší hodnosti, nejsou opomenuti nikdy.

Ti, kdož zemřeli nečestnou smrtí, a naopak i ti, kdož zemřeli se slávou v srdci, vždy umírali stejně bolestně. Ale postoj odpovídající postavení válečníka vyžaduje zachovat se v hodině smrti odvážně, být v danou chvíli zcela smířen s myšlenkou na smrt a skoncovat se životem s hrdostí. Tím překvapíš své nepřátele, budeš následně litován svým pánem i druhy a budeš oslavován svým potomstvem po dlouhé časy.

Ale projevit se jako zbabělec, loudat se na bitevním poli při útoku za svými druhy a při návratu se stavět do předních řad, používat další válečníky jako svůj štít, krčit se v jejich stínu při obléhání pevností, a pak být zabit náhodným šípem a zemřít bídnou smrtí to je nejvíce politováníhodná záležitost v životě válečníka. Není nic horšího než zbabělá smrt.

Velké řeči a kritika

Existují válečníci, kteří mají ve zvyku mnoho mluvit a příliš kritizovat ostatní, přičemž se zpočátku mnoho neliší od svých druhů.

Často i mezi starodávnými válečníky bylo mnoho mužů, jež si vysloužili příhodnou pověst díky svým velkolepým řečem. Byli i na takových postech, jakým je hodnost korouhevníka samotného šóguna, a byli v každé provincii.

Tito jedinci zastupovali různé hodnosti, i přesto že jim chyběly veškeré vlastnosti uváděné v kodexu samuraje. Snažili se chovat profesionálně, vykonávali někdy i služby poradců, pobírali platy, jež zdaleka neodpovídaly jejich pověsti, a díky tomu všemu měli šanci vyvinout se v dábelské válečníky, kteří zneužívali svého postavení a prováděli, co se jim v danou situaci zrovna zachtělo. Nakonec však nikdy jejich konání zla netrvalo dlouho, byli pánem zapovězeni a stali se z nich vyhnanci. Zbytek života pak museli dožít jen jako velcí mluvkové, jimiž každý pohrdal.

I v dnešních dobách je mezi válečníky spousta těch, co sice nikdy nesundávají zbroj a jeví se býti dobrými válečníky, ale kteří zároveň s oblibou kritizují potají svého pána a jeho jednání, či dokonce i roznášejí klevety o svých druzích. Jsou to hlupáci, co si myslí, jak velmi chytrými se jeví svému okolí, ale přitom jimi ve skutečnosti všichni jen pohrdají.

Cestování

Pokud válečník cestuje s využitím soumara, musí si nutně zabezpečit své meče a ujistit se, že nemohou sami vyklouznout ze svých pouzder, případně sklouznout z koně. Nikdy ovšem nesmí být rukojeť balena do nějakých ručníků či dek. Nutno je zajistit podobným způsobem i kopí, nejlépe provazem. Všechna zavazadla je třeba označit a popsat jménem pána.

Důležitou záležitostí na cestách je zvyk měnit mezi jednotlivými zastávkami koně. Pokud je tvůj spolujezdec vyšší hodnosti, budeš muset čekat, dokud ve stanici nesestoupí na pokyn podkoního z koně jako první, pak teprve můžeš sestoupit i ty. Poté můžeš na stanici koně vyměnit, jeli nějaký jiný k dispozici. v případě, že není, musíš opět nasednout na svého koně a pokračovat v cestě.

Když narazíš během své cesty na nepřebroditelný úsek na řece, raději si najmi průvodce, jenž bude schopen tě bezpečně převést. Budeš‑li se chtít vyhnout zbytečným výdajům, budeš chtít ušetřit a budeš si myslet, že jsi expertem na vodní toky, může se ti klidně stát, že tvůj kůň uvízne a všechna zavazadla provlhnou, nebo, ještě hůře, se ty nebo tvůj kůň zraníte. Pak se můžeš zlobit pouze sám na sebe, jelikož šlo o tvou chybu.

Stejně tak je chybou válečníka, pokud si chce zkrátit cestu a nalodí se v přívozu v Yokkaichi, či v Awazu. Zde se totiž může setkat s nechtěnými lidmi a může lehce dojít ke střetu. v tomto případě tě nic neomlouvá. Bezpečně se lze nalodit pouze v přívozu v Kuwany.

Jedna starodávná báseň praví:

I když válečník přechází Šipkový most,

je pro něj zkratkou 

v případě, že spěchá,

objížďka přes most Seta.

Opatrnost a obezřetnost není využitelná jen na cestách, ale samozřejmě by měla být postojem válečníka v mnoha situacích a směrech.

Vyvarování se pomluv

Válečník ve službě musí být dnem i nocí ostražitý vůči pomluvám, musí se jim zdaleka vyhýbat, a to i v případě, že zaslechne pomluvu týkající se jeho přátel, druhů či příbuzných.

Důvodem je, že nikdy nevíš, jaké nedorozumění může být způsobeno. Navíc každý válečník vyšší hodnosti je nasměrován přímo ke tvému pánovi a pokud tě zaslechne mluvit o pánovi v záporném slova smyslu, může si vše vyložit dle svých vlastních úvah. A jakákoliv pomluva tvého pána je v podstatě věcí stejně závažnou jako plánování jeho vraždy.

Může se i kdykoliv stát, že jednoho dne někoho zle pomluvíš, a později budeš potřebovat jeho pomoc. Je velmi ponižující být potom nucen se pomoci do-prošovat na kolenou.

Nezáleží na tom, o jakou záležitost se jedná či o jaké věci se mluví, protože opravdový válečník si těchto věcí nikdy nevšímá, či alespoň by si všímat neměl.

Poručnictví

Během éry "válčících států" platilo, že pokud válečník padl v bitvě, nebo byl smrtelně zraněn a následkem toho zemřel, pak jeho pán, či velitel jeho oddílu mohl rozhodnout, aby válečníkův syn později dědil otcovo postavení, aniž by musel projít přijímacím řízením. Toto rozhodnutí mohlo padnout i v případě čerstvě narozeného syna.

Jestliže dítě bylo doposud ještě příliš mladé na vykonávání vojenských povinností, pak místo něj mohl být přechodně dosazen mladší bratr zemřelého válečníka a to do doby, než syn dospěje. Zároveň se tímto mladší bratr stával opatrovníkem mladého dědice během jeho nezletilosti. Šlo tedy o poručnictví.

Zásady poručnictví jsou uvedeny již v jednom starobylém kodexu. Jestliže jsi tím mladším bratrem, pak je přirozené, že svého synovce budeš brát jako svého syna a přivedeš ho k sobě do domu s náležitou úctou.

Po smrti jeho otce jsi povinen shromáždit všechnu jeho pozůstalou výzbroj i výstroj, koně a zbytek jeho věcí, vše pečlivě prozkoumat a sepsat seznam v přítomnosti svědků z rodiny.

Když chlapec dosáhne věku patnácti let, tvou další povinností bude napsat dopis, ve kterém požaduješ pro svého synovce postavení zděděné po otci a povolení jeho nástupu do služby následujícího roku, kdy dosáhne věku šestnácti let. Nutností je uvést potvrzení, že chlapec je i ve svém mladém věku schopen řádného vykonávání služby.

Důležitou roli hraje výše děděného postavení. Je možné, že tvá žádost bude akceptována, ale že tvůj synovec bude muset ještě další dva až tři roky počkat, protože je stále ještě příliš mladý. Žádost pak neurychlí ani tvoje naléhání či odmítání a ty budeš muset i nadále ve své poručnické roli setrvat. Později, až synovec tvůj dům opravdu opustí a nastoupí do služby, bude tvá péče o něj různě posuzována. Pokud se v době tvého poručnictví vyskytnou nějaké zvláštní záležitosti, o nichž by se v budoucnu mohlo znovu mluvit, je dobré si o nich vést pečlivé záznamy.

V případě, že se po smrti tvého staršího bratra stáváš hlavou rodiny, musíš ustanovit, aby z původního platu tvého bratra, jenž činil 500 koku, dostával tvůj synovec alespoň 300 koku a zbytek připadl tobě, ale jen pokud udržíš poručnictví po několik roků. Za toto je vhodné vyjádřit vděčnost.

Naposledy bys měl požadovat, aby plná zbývající částka po tvém starším bratrovi připadla tvému synovci v době, kdy ty odejdeš do výslužby.

Každý válečník, jemuž se dostane cti býti poruční-kem, by se měl náležitě chovat dle kodexu. Nikdy bys neměl odmítat odstoupení z čela rodiny ve prospěch tvého synovce, když tento dosáhne náležitého věku. A než odstoupíš, měl by ses vyvarovat předchozího promarnění celého synovcova dědictví a pozdějšího odchodu z domu beze slova a pokusu o náhradu. Nikdy bys také neměl svému synovci zanechat dluhy, s nimiž by tvůj zesnulý starší bratr neměl nic společného, a v žádném případě se nesmíš zadlužit natolik, abys byl nucen svého synovce žádat o pomoc. To je tím nejhorším, co by válečník mohl dopustit v rámci role poručníka.

Střetnutí se smrtí

Hlavním posláním válečníka je hrdě čelit své smrti v ten správný okamžik. Válečník může být výmluvný a inteligentní, ale když ztratí veškerý klid a vážnost na pokraji života a zemře se zbabělými slovy na rtech, pak všechen jeho předešlý hrdinský život bude ztracen a zapomenut a on sám bude lidmi uvržen v pohrdání.

Všichni válečníci, kteří vykonávají různé hrdinské činy na bitevním poli a získávají si tak slávu, žijí s představou, že jednoho dne zemřou. Proto v situaci, kdy dojde ke střetu, v němž válečník prohraje a jeho hlava má být sťata nepřáteli, chrabrý válečník jasně oznámí své jméno a příslušnost k pánovi a svou hlavu s úsměvem na rtech vloží do rukou svých nepřátel, bez sebemenší známky strachu či ústupu.

Jestliže jsi těžce zraněn a tvůj doktor ti není schopen pomoci, pak správnou věcí je promluvit si se svými druhy a následně i úředníky. Potom pečuj o své zranění tak dlouho, dokud je to ve tvé moci a dokud jsi při vědomí. Až přijde ten správný čas, pomalu a klidně zemři.

I v dobách míru je potřeba vnímat smrt jako neoddělitelnou součást života, a to v případě staršího i mladého válečníka. Vždy buď připraven na možnost vážné nemoci a na následný odchod ze světa bez jakékoliv lítosti. Za těchto okolností se sluší pozvat svého pána ještě v době, kdy jsi schopen hovořit, a vyjádřit mu své díky za možnost pracovat pro něj, popřípadě se mu i omluvit, je-li za co. Nakonec už ti jen zbývá oznámit mu příchod tvé smrti.

Nesmí být opomenuto ani rozloučení se s rodinou a přáteli, popřípadě rozmluva se svými dětmi. Těm by mělo býti řečeno: "Umírat na dlouhodobou nemoc a nechat se ochraňovat svým pánem není v žádném případě posláním válečníka. Ale v takovéto situaci nelze dělat nic jiného. Proto vy pokračujte v mém poslání, buďte loajální i oddaní, vždy připraveni svému pánovi sloužit a pracujte poctivě v jeho službách. Pokud porušíte své závazky a prokážete nespolehlivost či podlost, pak si buďte jisti, že vás vydědím, i když budu již na onom světě."

Každý profesionální válečník by měl za dané situace provést všechna tato konečná prohlášení. Často se říká: "Když se člověk chystá zemřít, nechť jeho poslední slova jsou dobrá."

Pokud se snažíš proti smrti bojovat a odmítáš přiznat, že je koncem tvého života, pokud svou nemoc či zranění schválně zlehčuješ a snažíš se obelhávat doktory, nebo činíš naprosto zbytečné modlitby a prosby, pak zhyneš smrtí psa či kočky.

Namlouvat si až do poslední hodiny nejrůznější lži a věřit jim je známkou propadnutí ve válečnické zásadě žít se smrtí v mysli. Nenávist k přítomnosti smrti na tomto světě a naivní myšlenka věčného života jsou naprostým selháním v životě válečníka. Pokud vstupuješ na bitevní pole s takovými zbabělými myšlenkami, pak není šance zahynout smrtí hodnou válečníka oddaného svému pánovi.

Proto jsou profesionální válečníci schopni se chrabře oddat i smrti na nemoc. Smrt je přeci jednou z nejhlavnějších událostí v životě každého člověka, a proto je třeba přijmout ji s náležitou hrdostí.

Výkon služby

I jako válečníkovi ve službě se ti jednoho dne může stát, že tvůj pán se dostane do finanční tísně a požádá tě o část peněz z tvého platu jako půjčku, pokud nebude mít jinou možnost. Jak jednou souhlasíš, nepřísluší se tuto záležitost rozebírat v běžném rozhovoru se svou ženou či dětmi, a už vůbec se nehodí si před přáteli na svého pána stěžovat a ponižovat jej.

Již od dávných dob platívalo jedno pravidlo týkající se vztahu pána a jeho vazalů. Spočívalo na dohodě vazalů dát se v období krize dohromady a společně pak pomoct svému pánovi v jeho potížích. Na oplátku zase jejich pán svou plnou mocí podpořil vazaly, když bylo zapotřebí. Pokud pánovi nastanou jisté finanční potíže, pak to samozřejmě ovlivňuje i jeho budoucí život. Není vyloučeno, že nakonec může i být zbaven své moci a jeho úřad může být zrušen rozhodnutím ostatních pánů dalších provincií. A tím jsou samozřejmě postiženi i jeho vazalové.

I přes možné pánovy finanční potíže jde ale život dál. Když potom dojde na nečekané problémy a rozruch na hranicích provincie, je třeba jako první věc sestavit armádu, a na to jsou potřeba peníze. Pokud mladý pán v této situaci uvízne a není cesty, jak by peníze získal, nezmůže nic, ani kdyby byl sebevíc chytrý. Mezitím se páni ostatních provincií připravují na útok a pečlivě plánují rozvinutí šiků. I v případě, že tvůj pán peníze opravdu nezíská, je hodno válečníka vyrazit do boje i přes malou šanci, již v dané situaci má.

Často se v dobách míru pořádají válečnické přehlídky před očima všech vrstev obyvatel a všechny bývají považovány za úžasnou podívanou. Válečníci i jejich koně musejí být vystrojení a vše musí vypadat dokonale. Není‑li tomu tak, pak to znamená pro pána i velitele dané provincie velkou ostudu.

Je tedy nutno této možné ostudě zabránit tím, že každý válečník, dle výše svého platu, poskytne svému pánovi určitou část peněz.

případě, že se vyskytne tato potřeba podpory tvého pána, je na místě přemýšlet po celý rok o ekonomických záležitostech, snižovat počet služebnictva i koní na minimum, nosit jednoduché šaty přes léto i zimu, jíst obyčejnou rýži, polévku s otrubami ráno i večer a vůbec celkově se uskrovňovat. Je nutno ráno nanosit vodu, zapálit oheň a nechat svou ženu hospodařit. Prostě udělat vše, aby pánovy potíže byly co nejdříve vyřešeny a napříště se již neopakovaly. To by mělo být hlavní myšlenkou oddaného válečníka v době krize.

tomto problematickém období se může i stát, že ti bude určen nějaký speciální úkol a ty budeš potřebovat jistou finanční rezervu na jeho splnění. Nebylo by zrovna nejvhodnější žádat za takovýchto okolností o zapůjčení peněz, a to i kdybys byl nucen dát v zástavu svůj náhradní meč či šperky své ženy. Tím se ti podaří zabránit lidem, aby si na tebe ukazovali prstem. A i když by se o tom nikdy nedozvěděl tvůj pán, zajisté si všimnou jeho úředníci, kteří tě potom budou považovat za mizeru, který ani není schopen hospodařit se svým platem.

Vazalství

Válečník, jenž pobírá od svého pána pravidelný plat za svou službu, nikdy nebude schopen plně dostát svým závazkům, dokud pánovi cele neodevzdá i své tělo a svůj vlastní život.

Existují dva druhy lidí, jež mohou sloužit válečníkovi. Jedním jsou lokajové nižšího postavení a druhým obyčejní sluhové. Bývají zaměstnáváni po celé dny i noci a pracují těžce, ale nikdy nepřijmou za své přesvědčení, že by obětovali své pouhé životy v zájmu pána. Nebývá tedy v jejich případě ani hanbou, když jsou na bitevním poli nerozhodní a nedostatečně odvážní; jsou zkrátka jen těmi, kdo prodávají své tělo.

Naopak válečník musí být oddán pánovi celým svým životem. A od pána je očekáváno, že v případě nutnosti je schopen poskytnout celou armádu těchto oddaných válečníků, jejichž počet závisí na pánově postavení.

Například pán s lénem 100 000 koku by měl poskytnout alespoň oddíl 170 jezdců, 60 pěších lukostřelců, 350 pěších střelců, 150 kopiníků a 20 korouhevníků. Počet lokajů a sluhů zcela závisí na rozhodnutí a možnostech pána i jeho velitele vojska.

Když je potom vojsko vedeno na bitevní pole, musí být dostatečné množství válečníků ponecháno pozadu z důvodu ochrany pevnosti před možným obklíčením. Je dobré míti připraveno dostatečné množství válečníků ve zbrani, a to i v případě, že jich tolik nebude zapotřebí.

V každé provincii se občas rodí i válečníci s fyzickým handicapem, či s nedostatkem odhodlání, ale i těm je povoleno vykonávat zděděné postavení a je s nimi tolerantně zacházeno.

Jako vazal svého pána jsi povinen znát i pány ostatních provincií a místní pány v celém Japonsku.

Když dojde na odměňování tvých služeb a ty jsi celou dobu působil jako strážce, člen eskorty, či jako tajný posel, těžko můžeš získat nějaké zvláštní ohodnocení. Jde totiž o průměrnou službu, jež je navíc v dobách míru v podstatě prací, kdy nic moc neděláš.

Ale jednoho dne může dojít k nouzové situaci, kdy je válečník nucen jednat dle svého osobního úsudku a kdy by neměl nechat ostatní dělat práci, jež náleží pouze jemu. Mohlo by se jednat o situaci, kdy povedeš oddíl kopiníků, či jezdců do útoku, nebo kdy povedeš zvláštní zadní voj k ústupu, poznáš-li, že bitva je pro tvou stranu ztracená. Můžeš se i postavit záplavě šípů namísto svého pána či velitele, a umírat tak hrdinnou smrtí.

Musíš zkrátka pochopit podstatu své služby, jež spočívá v dokonalé oddanosti pánovi, a ve skutečnosti, že tvoje tělo i život patří do jeho rukou. Protože nikdy nevíš, kdy tě tvůj pán bude potřebovat, poctivě o sebe dbej, vyhýbej se nezdravému způsobu života, zanechej všech hádek a zbytečných sporů, při nichž můžeš zabít své druhy, či sám ztratit svůj vlastní život. Musíš se chovat takovým způsobem, aby tvé jednání bylo vždy plné zodpovědnosti i loajality.

Aby ses vyhnul případným potížím, nesmíš mluvit bezmyšlenkovitě, protože většina sporů vychází právě z neopatrných řečí. A když si dva válečníci začnou vyměňovat názory, hádka vždy nemusí skončit dobře, bez nehod.

Pravým oddaným válečníkem je proto ten člověk, jenž se chová dle všech pravidel a drží se dál od zbytečného vměšování se do záležitostí, po nichž mu vcelku nic není. Neustále si je přitom vědom skutečnosti, že jeho tělo i pouhý život náleží jeho pánovi.

Vojenská služba

Mezi základní povinnosti válečníka v rámci vojenské služby patří účast v boji a plánování. Když se svět ocitne ve válce, dochází každým dnem k bojům i bitvám, a válečník nemá ani čas na chvilku odpočinku, jehož by mu mohlo býti třeba.

Plánování je vlastně součástí vojenských operací. Vždy je nutno naplánovat a vybudovat opevnění, příkopy, barikády, rozestavit předsunuté hlídky a vytvořit potřebné kryty. Naplánování a vytvoření vhodné strategie je vždy namáhavou prací na několik dní i nocí a zúčastní se jí často válečníci nejrůznějších hodností.

V časech míru však k žádným bojům nedochází a není tedy třeba žádného plánování strategie za účelem boje. Válečníkům bývají tedy přiřazeny různé úkoly a služby od hlídkování, doprovodů, až k vykonávání funkce tajného posla.

Lidé si často myslí, že tyto civilní služby jsou podstatou práce válečníka a nepřipouštějí si myšlenku, že mnohem důležitější je v dobách krize jejich účast v boji a pomoc při plánování strategie. Když je Šógunem požadována od pánů jednotlivých provincií pomoc na nějaké veřejné záležitosti, což se stává jen zřídka, pak přijdou na řadu válečníci a jejich umění boje. Následná odměna, většinou hodně slušná, je poté mezi jednotlivé válečníky rozdělena a jakékoliv řeči či opovrhování výší této odměny je neospravedlnitelným činem.

Pokud považuješ obvyklou službu válečníka, jakou je hlídkování, doprovod či doručení poselství, za obtížnou a je pro tebe otravné vykonávat své každodenní povinnosti, nejsi hoden zastávat pozici válečníka. Nikdy tě nesmí ani napadnout předstírat nemoc, aby ses mohl vyhnout práci a přenechat ji svým druhům bez nejmenšího pocitu studu. Stejně tak se nesluší onemocnět v situaci, kdy jsi pověřen doručením poselství a kdy jsi nucen cestovat, snášet veškeré útrapy s tímto spojené a navíc obětovat jisté výdaje na cestu. Bylo by opovrženíhodné nechat se zastupovat za takových okolností svými druhy, jen protože jsi líný nebo lakomý. Tímto jen docílíš pohrdání ze strany ostatních lidí kolem tebe. A pokud je navíc cíl tvé cesty blízko, a ty přesto vedeš zbytečné nespokojené řeči takovým způsobem, aby je tví druhové byli nuceni poslouchat, pak jsi jen obyčejným sluhou nosícím kůži válečníka.

Všichni válečníci zrození v éře válčících států vyráželi vždy na bitevní pole a nehleděli přitom na žádné okolnosti. v létě je pálilo slunce, a oni se potili ve zbroji, v zimě zase jejich brněním profukoval mrazivý vítr. Často mokli v dešti a přečkávali perné chvíle ve sněhových vánicích. Na polích a v horách přespávali na holé zemi se svou zbrojí pod hlavou a k jídlu dostávali jen rýži a slanou polévku. Přežívali na otevřeném bitevním poli, v obklíčených pevnostech a dobývaných táborech, přičemž mnozí z nich nikdy nezažili poklidný život, jaký my žijeme v dobách míru.

Je vlastně velkým štěstím být zrozen v poklidné zemi, kde není válek ani bojů, kde můžeme v létě věšet kolem sebe moskytiéry, po nocích se balit do teplého oblečení a přikrývek, jíst každé ráno a večer to, na co zrovna máme chuť, a vůbec žít celkově v míru a pohodlí.

Neexistuje tedy vůbec žádný důvod, proč si myslet, že je služba, jakou je hlídkování či doručování poselství, něčím složitým a namáhavým. Kdysi jeden slavný válečník, známý jako Mistr lukostřelby, měl na stěně svého domu napsaná čtyři slova, jež se snažil praktikovat v každodenním životě "vždy jako na bitevním poli". Nechť je toto ponaučením novým, mladým válečníkům.

Diskrétnost

Pokud válečník chodí na veřejnosti oblečen zároveň ve společenském odění i kabátci, měl by vždy oděv být vybaven pánovým rodovým znakem a kabátec vybaven znakem válečníka. Anebo potom naopak kabátec by měl mít rodový znak pána a oděv zase znak válečníka. Není přípustné nosit pánův znak na obou částech oblečení, protože k tomu mají oprávnění pouze pánovi příbuzní.

Jakmile se jednou tvé oblečení opotřebuje, měl bys pánův rodový znak odpárat a oděv spálit. Nepřipusť, aby byl pánův znak pošpiněn tím, že bys jej též spálil.

V případě, že ve tvém sousedství dojde k tragické události, či nějaký člen rodiny tvého druha vážně onemocní, pak i když nejsi zrovna v blízkém vztahu k těmto lidem, vyvaruj se jakýchkoliv projevů smíchu, zpěvu a podobně. Nezapomeň též poučit svou ženu, děti a služebnictvo. Nejde jen o to, co by si mohli dotyční postižení myslet, ale taky je takovéto slušné chování věcí diskrétnosti. A není nic horšího než upadnout v opovržení svými vlastními druhy a být považován za nevychovaného a bezohledného jedince.

Slovní prohlášení

Může se stát, že válečník ve službě svému pánovi dostane za úkol vykonání popravy a je v takovém případě na místě rozhodně a bez váhání prohlásit: "Být ustanoven vykonavatelem této záležitosti a být navíc vybrán z velkého množství válečníků v naší provincii, je pro mne šťastným osudem a já jsem za to neskonale vděčný Samozřejmě poslání okamžitě a bez váhání přijímám." Netečný, nerozhodný souhlas není za takovéto situace vůbec vhodný.

I pokud jsi velmi statečný a rozhodnutý dané poslání pro svého pána vykonat, tvůj úspěch stále částečně závisí na štěstí. Můžeš mít totiž také smůlu a zklamat při dokončení svého poslání, ba co víc, můžeš být i zabit při jeho plnění v situaci, kdy se muž, ke kterému tě tvůj pán poslal, rozhodne bránit a pokusí se zachránit si život. v každém případě tě potom tví druhové budou soudit dle tvých činů, ať už tvé poslání skončí dobře či špatně.

Když se vše vydaří a ty úkol splníš, lidé tě budou ctít a budou o tobě říkat, že jsi spolehlivý válečník, který dostojí svému slovu a svou práci vždy dokonale odvede. A i když nakonec třeba propadneš a budeš zabit, i tak na tebe bude pamatováno jako na válečníka, jenž se nezalekl svého poslání. Lidé tě budou litovat a budou přemýšlet, kde se asi mohla stát chyba, že jsi neuspěl.

Pokud se ale budeš již při přijímání poslání zdráhat a váhavě se rozhodovat, pak poté v případě úspěchu budou všichni mluvit jen o štěstí, a naopak jestliže zklameš, lidé tě pomluví a řeknou, že již od počátku bylo jasné, že své poslání nezvládneš.

A proto musí být přijmutí úkolu či poslání rázné a rozhodné, přičemž by správný válečník měl i vyjádřit svou vděčnost nad skutečností, že vše bylo svěřeno právě jemu.

Hlavním zájmem válečníka by především mělo být řádné a úspěšné vykonávání své služby, bez jakékoliv chyby či uklouznutí. Pokaždé, když si žádán o pomoc, pečlivě si zvaž a promysli, zdali je daná věc vykonatelná a ve tvých silách. Pokud dospěješ k závěru, že jde o záležitost neproveditelnou, pak odmítni, ale jestli jsi si naopak jist, že zvládnutí je ve tvé moci, potom přijmi bez zaváhání.

Jak je již výše uvedeno, zaváhat a následně jednat proti své vůli je politováníhodnou záležitostí v životě válečníka. Po dlouhém rozvažování a případném odmítnutí pomoci z tvé strany, se člověk, jenž tě o pomoc žádal, bude cítit ponížen a tak akorát si pomyslí, že by bylo lepší za tebou radši vůbec nepřijít. A to je jedním z největších možných propadů.

Poznat svého pána

Válečník ve službě svému pánovi by měl již na počátku, po svém nástupu žádat starší a zkušenější druhy, aby jej seznámili s původem pánova domu, s jeho předky, s příbuznými pokrevními i spřízněnými a také s rodinnou historií. Další podstatnou věcí je potom obeznámit se podobným způsobem i se svými druhy, aby byl válečník schopen je rozpoznat od jiných válečníků vedlejší provincie.

Důvodem tohoto seznámení se s pánem a jeho životem je skutečnost, že při setkání s cizími lidmi a při hovoru s nimi, je nevhodné říct, že svého pána neznáš, či že jsi o jeho rodině třeba nikdy neslyšel. Lidé by tě pak mohli mít za válečníka lhostejného vůči své službě i pánovi.

Doprovod pána

Existuje pár pravidel, jichž by měl válečník ve službě dbát v situaci, kdy provází svého pána na cestách. Vždy, když se pán zastaví, aby si odpočinul, je vhodné promluvit si s místními lidmi a ujasnit si směr, kterým bude cesta pokračovat, s ohledem na hory, lesy, kláštery či svatyně v nejbližším okolí. Dále je nutno prozkoumat okolí případné delší zastávky či před postavením tábora, zmapovat všechny otevřené části krajiny a zjistit, jaké další podmínky bude třeba očekávat na následující cestě. Je podstatné celý tento průzkum provést ještě před západem slunce. Důvodem je zajištění bezpečnosti pána v případě možného požáru či přepadení uprostřed noci. Pán musí mít šanci k úniku a v dané situaci by měl být doprovázející válečník schopen převzít velení a správnou cestou vyvést pána z nebezpečí.

V situaci, kdy doprovázíš pána jako pěší eskorta, vždy zachovej pravidlo, že do kopce jdeš jako první a pán kráčí za tebou, a naopak z kopce jde první tvůj pán a ty jej až jako druhý následuješ. Může se možná zdát, že jde o bezvýznamnou záležitost, ale je to součástí bezpečnostních pravidel.

Pečlivě uvažuj nad těmito pravidly ještě dříve, než se v rámci služby vydáš se svým pánem na cestu. Hlavním cílem válečníka za těchto okolností je udržet pána v bezpečí po celou dobu cesty a neustále se soustředit na dodržení všech potřebných zásad.

Úředníci

Je známé jedno přísloví, jež praví, že bílý kabátec a úředník jsou nejlepší, pokud jsou noví. Ačkoliv toto přísloví je pouhým žertem, přeci je na něm i něco pravdy.

Nový kabátec je vždy velmi pěkný, ale po nějakém čase se opotřebuje, začne se špinit na límci a rukávech, zešedne a nakonec se stane úplně ošklivým.

Toto platí i s úředníky. Když přijdou do práce jako nováčci, jsou nevinní v každém směru, poctivě poslouchají všechny pánovy příkazy a starají se dokonce i o vedlejší záležitosti, jež nejsou jejich povinností. Během plnění své služby jsou obezřetní a opatrní, aby neposkvrnili svou přísahu danou pánovi, a tak plní své úkoly, aniž by museli být nějakým způsobem káráni.

Ale i lidé, co si postupem času získali chválu celé provincie a pověst nesobeckých i spravedlivých úředníků, se mohou po nějaké době změnit v povrchní jedince, kteří se naučili kličkovat v zákonech a dělají chyby, které by jako nováčci před pár lety rozhodně neudělali.

Noví úředníci mají též ve zvyku poctivě lidem vracet jejich dary, čímž zůstávají věrni své přísaze, anebo, pokud dar nakonec přijmou, vždy jej následně oplácejí darem vlastním, jenž je ve stejné hodnotě jako ten přijatý. v každém případě se skoro vždy mladí, noví úředníci snaží jednat čistě a poctivě. Bohužel, velmi často se jejich smysl pro hodnoty nakonec pokřiví a oni se začnou snažit ze svého úřadu vytěžit co nejvíce možných výhod. Začnou i přemýšlet nad tím, že nepřijmout dar jen z toho důvodu, že jej nepřijali nikdy předtím, je čirá hloupost a že by už možná nemuseli dostat další příležitost. Přijmou jej tedy a nastupují cestu zkorumpovaných úředníků.

Tato skrytá zadní motivace se začne projevovat v jejich výrazech i ve způsobu jejich řeči. Na povrchu se budou snažit předstírat něco naprosto jiného, než co si budou uvnitř opravdu myslet, budou schopni ve svém zájmu udělat a obětovat velmi mnoho, naučí se obcházet nejrůznějšími cestami zákony a stejně tak působit a ovlivňovat lidi kolem sebe. Tato korupce je v podstatě to stejné jako ono pošpinění bílého kabátce.

Rozdíl je ale v tom, že kabátec je pošpiněn potem a prachem, tudíž vše, co stačí udělat, je vyprat jej v dobrém mýdle, aby opět nabyl své původní podoby. Pokud je ale pošpiněno lidské srdce, pak jednoduché vyprání a usušení rozhodně nestačí. Bílý kabátec stačí vyprat jednou, či dvakrát do roka, ale lidské srdce, i kdyby bylo práno dvacet čtyři hodin denně, zůstane poskvrněné už navždy.

Existují ale i praktiky schopné lidské srdce očistit. Jsou jimi oddanost pánovi, oddanost své službě a povinnostem a odvaha. Pomocí praktikování oddanosti lze špínu ze srdce vymést, stejně tak ji lze odstranit pomocí vykonávání svých povinností a své služby. A pokud i poté zůstanou na srdci skvrny, pak již zbývá jen dokončit očistu tím, že se válečník začne více cvičit v odvaze a je pevně rozhodnut své srdce drhnout až do naprosté čistoty.

Půjčka či krádež moci

Válečník ve službě svého pána má možnost půjčit si od něj část jeho moci, ale může se i stát, že této moci propadne a následně ji odcizí. Pánovi se tedy může přihodit, že svou moc jednoho dne propůjčí, a ztratí ji tak navždy.

Předpokládejme, že válečník, jemuž byla pánem dána část jeho moci, aby mohl vykonat důležitý úkol, je člověkem mladým, ctižádostivým a má nižší hodnost ve své službě. Poté, co splní své poslání, postará se o potřeby lidí ve své provincii a o pánovy nejdůležitější potřeby, měl by být schopen propůjčenou moc bez váhání vrátit a zůstat u pravomocí jemu náležejících dle postavení. Pokud ale válečníka těší být ctěn a mít určitou moc nad lidmi, může se stát, že začne více toužit po lepším postavení a bude mít tendence si půjčenou moc ponechat. A tomu se již říká krádež.

Často se stává, i v případech mnoha vůdců a velitelů, že pán propůjčuje svým zmocněncům určitá práva, aby více podepřel jejich moc. Potíže pak někdy začínají v situaci, kdy pán žádá o navrácení půjčených práv ihned po skončení poslání a nechce tato práva svému zmocněnci déle ponechat. Mnohokrát již svou moc zpátky nikdy nezíská a převezme ji natrvalo jeho zmocněnec. A to se nazývá krádeží.

Krádež moci není pro pána jen osobní hanbou, ale také hlubokým zraněním a velkou ztrátou. Když zmocněnec získá příliš mnoho vlivu, pánova moc a důstojnost přirozeně ochabne. Postupně vše připadá jeho zmocněnci, a i všichni válečníci jej časem začínají respektovat. Pokud budou potřebovat schválení nějaké záležitosti, půjdou dříve za zmocněncem, aby jim vydal svůj souhlas, a potom teprve jejich cesta povede k pánovi. A protože tento zmocněnec bude mít moc rozhodovat o podstatných věcech, válečníci začnou cítit potřebu jej podporovat i oslavovat, a jejich pán začne upadat v zapomnění.

Dojde i na to, že pán a jeho blízcí budou odděleni od zbytku světa ve své vlastní provincii, a tak nebude žádná možnost, že by jim někdo mohl pomoci. Nebude nikoho zasvěceného, kdo by mohl uskutečnit převrat a spravedlivě pána znovu dosadit na jeho místo.

Dokonce ani úředníci a válečníci, kteří byli vždy blízce nakloněni svému pánovi, nebudou schopni mu říct pravdu, a on se tak nedozví nic o okolnostech dané situace. Budou mít strach ze zmocněnce a ačkoliv budou vědět, že tak ubližují svému pánovi, přesto nic nevykonají. Všichni budou zastaveni a potlačeni mocí jednoho muže. Jediné, co jim zbude, je šeptat si nespokojeně o všech aktuálních událostech mezi sebou navzájem a mezi blízkými přáteli, ale k opravdovému činu se nezmůžou. v takovém případě tedy není cesty, jak by se pán mohl dozvědět o svévoli a vzestupu svého zmocněnce.

Výsledkem potom bude situace, kdy si pán myslí, že vše, co zmocněnec vykoná, je správné. Díky této skutečnosti bude následně kritizován společností a všechny budoucí potíže budou přičteny jeho vlastní nedbalosti a špatnému odhadu lidí, protože vybral nesprávného zmocněnce.

Tento jedinec pak, beze strachu před pánem, začne ignorovat své druhy a jejich názory, začne podplácet úředníky, bude využívat pánovy pokladny a jejích rezerv, bude dávat dary ukradené z domu pána a přijímat dary pro svůj vlastní prospěch a bude se těšit zásobami z pánovy špižírny. Zvykne si jednat tak, jakoby pánovy věci byly jeho vlastními, a pomalu bude ztenčovat pánův rozpočet. A tím vším se vlastně stále více a více zpronevěřuje svému pánovi.

Pro každého válečníka je více než podstatné být ohleduplným služebníkem svého pána, zdržovat se přílišné pýchy a sloužit takovým způsobem, aby byla v každém směru ctěna pánova moc i důstojnost. Jedno staré rčení praví "Věrný a spravedlivý zmocněnec ví, že má pána. Ale neví, že má sebe."

Správa daní

Pro většinu válečníků je každá povinnost spojená s finančními úřady velmi těžkým úkolem. A to hlavně proto, že je pro jedince inteligentního a schopného velmi obtížné setkávat se s lidmi z měst a s farmáři z vesnic jen za účelem výběru daní a správy pánových financí. Válečník, jenž poctivě plní své povinnosti a myslí pouze na zájmy svého pána, se pak stane postrachem pro lidi spodních vrstev, a naopak pokud na tyto lidi myslí, pak zrazuje svého pána a jeho rozpočet tím trpí. Takže vlastně každá strana představuje problém.

Další hrozbou je skutečnost, že nezáleží na tom, jak moc jsi už od přírody chytrý a talentovaný, protože tvoje mysl může být vždy ovlivněna tou špatnou věcí, jež je zvána nenasytnost. Když někteří lidé mají volnou ruku ve věci financí a snadný přístup k pánovu rozpočtu, mohou se snadno stát domýšlivými a začít toužit po vyšší hodnosti. Pak už jen určitým způsobem chytře zpronevěří pánovy peníze, postaví si honosný dům se starožitným nábytkem a bezuzdně si užívají života. Tito lidé jsou zváni zlodějskými ministry.

Nyní předpokládejme, že jistý jedinec pozmění přístupové kódy k rozpočtu, jež jsou zcela odlišné od těch předchozích, aby byl jediným, kdo k penězům bude mít přístup, a začne tvrdit, že vše je jen v zájmu pána. Nemluví už samozřejmě o svém vlastním zájmu ani o skutečnosti, že jsou lidé v provincii vystavováni přílišným daním a obchodníci musejí platit vysoké poplatky. Už vůbec jej ani nenapadne myšlenka na budoucnost panství a lidí v něm žijících.

V každém směru se snaží obelstít své starší druhy, kteří mají též postavení úředníků, popřípadě se je snaží přemluvit ke spolupráci. Když potom dojde na nějaký problém, vše hbitě svede na své druhy a schová se v jejich stínu, aby se sám vyhnul obvinění a nemusel se vystavovat přílišné pozornosti. Takový člověk je zván lichvářským ministrem.

Zlodějský ministr se vždy chová způsobem, jenž zcela odporuje kodexu válečníka, a pokud je jednoho dne odhalen, pak jej čeká ztráta života. Jakmile sejde z povrchu zemského, je problém vyřešen a není již nikoho, kdo by působil další potíže a týral lid.

V případě lichvářského ministra, jenž je hrozbou každému, jde o horší případ než u ministra zlodějského. A to říká již jedno staré přísloví "Je lepší míti ministra zlodějského než lichvářského."

Může se zdát, že není pro válečníka ničeho horšího než mít pověst zlodějského ministra. Ale jak jsem již uvedl, nejhorší zločiny vždy leží na bedrech lichvářů. A pokud je trestem pro zloděje stětí hlavy, pak pro lichváře je přiměřeným trestem už jen ukřižování.

V dřívějších dobách bylo vše jiné, a dokonce i ministři byli jiní. Proto se dal odlišit zloděj od lichváře. Ale v nynějších časech jednají všichni ministři stejně. Všichni zbaběle předstírají, že jednají pouze v zájmu pána, zatímco jim ve skutečnosti jde jen o jejich vlastní prospěch. Jsou zloději i lichváři v jednom, jsou zkrátka loupežníky. A jaký druh trestu si vlastně zaslouží zločinec tohoto druhu? To je velmi těžké odhadnout.

Velitelé hlídek a vrchní dozorci

Každý válečník nižší hodnosti, jenž slouží pod dohledem velitelů hlídek a vrchních dozorců, velmi dobře ví, že podléhá náladám svých nadřízených a že je nutno se dle toho náležitě chovat. Pokud máš to štěstí a sám se jednoho dne staneš vůdcem či velitelem oddílu, pak zacházej řádně s každým členem a to takovým způsobem, jakým bys chtěl, aby bylo zacházeno i s tebou. Samozřejmě taky nikdy nesmíš připustit, aby se ve tvém jednání objevil byt jen náznak zaujatosti, či přílišné přízně určitému válečníkovi. To je věc, již nesmíš v žádném případě dovolit a jež není hodna jednání řádného válečníka.

Je přirozenou věcí, že jak válečníci postupně přijímají vyšší hodnosti, jejich postoje a chování se mění. Na tomto světě již žilo mnoho mužů, kteří byli dobrými válečníky, dokud zastávali službu nižší hodnosti. Ale jakmile jednou dosáhli postavení velitelů a vrchních dozorců, začali se chovat neomluvitelným způsobem, časem ztratili na oblibě u svých pánů a nakonec zhynuli bídnou smrtí. Tím se snažím říct, co vše se může stát a čeho je nutno se vyvarovat.

Lenost

Jak jsem již uváděl v první kapitole, žádný válečník si nemůže být v žádném okamžiku jistý svým životem. Proto si musí každý den uvědomovat, že může každým okamžikem zemřít a že by měl věrně sloužit, dokud je to stále ještě možné. Tak nebude mít příležitost nudit se a nezačne ani zanedbávat své povinnosti. Vždy se bude snažit vykonat určené poslání co nejdříve, protože přece neví, co bude zítra, a tím nedostane šanci na své úkoly zapomenout či je přehlédnout.

Když si ale budeš příliš jistý svým životem, potíže tě budou neustále provázet. Začneš se nudit a staneš se nepozorným a líným člověkem. Budeš zanedbávat i ty nejdůležitější a nejnaléhavější záležitosti, nemluvě ani o těch méně podstatných posláních, vše budeš odkládat na další den a přitom lživě tvrdit, že úkol je již vykonán. A co nejhůře, budeš mít tendence přesouvat svá poslání na druhy ze svého oddílu. Nakonec se ti vše začne hromadit, a tobě nezbude nic víc než jen beznaděj. Jde o chybu, jež pochází z přesvědčení, že na všechno je neustále dost času, a ty by ses měl této chyby vyvarovat.

Pokud jsi například ustanoven na několik dní v měsíci jako strážní hlídka, měl by sis předem určit cestu z domu do služby a propočítat, kolik času ti cestování zabere. Je samozřejmě lepší dorazit do služby dříve než později. Když ale budeš zahálet doma nad čajem a dlouze řečnit se svou rodinou, opustíš pak domov na poslední chvíli a ve slepém spěchu dorazíš do služby úplně unaven. Se svými druhy se pokusíš zažertovat na téma, jak je strašné, že tě doma zdrželi jisté rodinné povinnosti, ale všichni stejně budou vědět, že není omluvy pro tvé chování. Pro válečníky je strážní služba jednou ze základních povinností a není vůbec na místě ji zanedbávat z nějakých osobních či jiných důvodů.

Navíc je toto chování neslušné vůči válečníkům, kteří vždy chodí do služby ještě dříve, než je třeba, a pak nakonec musejí čekat na své nespolehlivé druhy. Je velmi nepříjemné muset čekat v domě svého pána, hlavně když se pokaždé spěchá domů.

Krizové situace

Když se dva páni setkají proti sobě při přechodu řeky, měli by se napřed pokusit domluvit navzájem jejich zástupci. Pokud tito skončí ve sporu, či přímo ve střetu, pak je na pánech, aby tuto záležitost řešili. v případě, že i oni začnou s bojem, je těžké říct, jak vše skončí.

Proto je třeba vědět, že spory často vznikají z maličkostí a této skutečnosti si být neustále vědom. Když doprovázíš pána na cestách, buď vždy náležitě opatrný a ostražitý, stejně tak k tomu přinuť i své druhy. Ujisti se, že v případě střetu nebude nikdo ze tvé skupiny schopen provést sebemenší hloupost.

Při doprovázení pána do hlavního města se měj na pozoru před střety na ulicích s výpravami jiných pánů. Když uvidíš, že se mladí válečníci v předvojích na obou stranách pouštějí do hádky, okamžitě vydej svým druhům patřičné rozkazy, připrav si kopí pro svého pána a sleduj pozorně, jak se věci vyvinou. Pokud se mladí válečníci v předvoji nehodlají uklidnit, spor se vyhrocuje a dojde i k tasení mečů, je čas přivést pánovi jeho koně až k nosítkům, pomoci mu nasednout a předat mu jeho kopí. Potom též tas svůj meč a buď připraven jednat.

Dalším místem, kam můžeš doprovázet svého pána, je společnost a společenské události. Pokud usoudíš, že se během slavnosti schyluje k nějakým nepokojům, zajdi do předsálí domu s mečem v ruce a oznam uvaděči: "Jsem ten a ten, zástupce toho a toho. Zdá se mi, že se schyluje k jistým nepokojům a obávám se proto o svého pána. Oznam mu prosím, že jsem zde a že bych s ním rád mluvil."

Uvaděč ti na to může říct: " Ačkoliv se zatím nic vážného neděje, tvé obavy jsou pochopitelné. Ale tvůj pán je v pořádku, takže neměj starost a uklidni i své druhy." v takovémto případě vyslov napřed svou vděčnost a radost nad tím, že tvůj pán je v pořádku, ale trvej na tom, že jej chceš vidět na vlastní oči, předtím než odejdeš.

Vlastní chování a projevy

Určitě jednou přijde den, kdy budeš jako válečník ve službě ustanoven vykonáním nějakého zvláštního úkolu pro svého pána. Je na místě cítit po úspěšném splnění radost v srdci, a je navíc příjemné být ostatními za dokončení poslání oslavován a ctěn a to i v situaci, kdy se tvůj pán chová zcela nezúčastněně a rezervovaně. On tě může ctít, aniž by dal cokoliv znát navenek. Možná se ani nedočkáš žádné zvláštní odměny a bude se ti zdát, že všechno tvé úsilí bylo marné. Pokud ale dáš své zklamání najevo a budeš nahlas řečnit o nevděku svého pána, a navíc i třeba začneš zanedbávat svou službu, pak jsi špatně vychován a máš zlé návyky.

Dříve za Éry válčících států chodili válečníci mnohokrát do bitev, v nichž obětovávali své životy pánům i velitelům, a nikdy nikdo z nich nevedl zbytečné vychloubačné řeči, a to ani poté, co si vydobyli slávu a čest svými činy. v dobách míru však není válek ani bojů, nýbrž jde jen o to, jak dobře se umíš pohybovat na tatami, jak šikovné jsou tvoje ruce a jak hbitý je tvůj jazyk. Není nic podobného bojům o život svého pána.

Samozřejmě, že když dojde na věc oddanosti pánovi a na věrnou službu, tak nezáleží na tom, jestli je zrovna období míru či válek. Ale stejně tak nezáleží ani na žádné speciální odměně či pozoruhodném obdivu. Ať už vykonáváš pro svého pána nějaké zvláštní poselství, či jen sloužíš na stráži, tvou povinností je vždy se chovat profesionálně a nemít žádný důvod k nespokojenosti.

Oddaně zemřít

Každý pán má většinou své válečníky ve velké oblibě a oni mají svého pána ve velké úctě. Nechtějí mu tedy proto zůstat nic dlužní a jsou ochotni následovat jej i po smrti spácháním sebevraždy. Ale praktikování této záležitosti je již v dnešních dobách zakázáno, a tak je často pro válečníky pokořující zůstat po pánově smrti u vykonávání obyčejné služby.

Nejvíce jsou ale ceněni válečníci, kteří obětují svůj život vykonání nějakého složitého poslání, jež je za hranicemi lidských možností. Tito jedinci jsou mnohem více oslavováni než ti, co následují svého pána po jeho smrti. Ten, kdo obětuje svůj život splnění jakéhokoliv úkolu, prospívá nejen svému pánovi, ale i druhům a ostatním lidem v provincii. Navíc se stává vzorem pro další válečníky, jelikož jeho oddanost pánovi, jeho konání povinností a jeho odvaha jsou všechny pozoruhodné ceny.

Skoro v každém domě osoby vysoké hodnosti se nacházejí a prohánějí pomstychtiví duchové. Existují dva způsoby, jak mohou tito duchové ubližovat.

Prvním způsobem je zavinění smrti přivozením nehody či nemoci nějakému cennému a slibnému mladému válečníku dědici. Bývají vždy napadeni budoucí válečníci s nejrůznějšími ctnostmi, kteří mají nastoupit v nejbližší době do služby a stát se cenným pokladem pro pána. Ten je smrtí takového nadějného válečníka znevýhodněn.

Příkladem může být příběh, v němž zemřel jeden mladý vojenský velitel a to tak, že spadl ze svého koně. Říkalo se, že šlo o práci jednoho zlého ducha, jenž už delší dobu strašil v domě válečníkova pána. Druhým způsobem, jak mohou duchové působit potíže, je vetření se do mysli nějakého válečníka, nejlépe válečníka oblíbeného u pána, a toho přinutit ke zradě či ke konání zla.

V tomto případě pak existuje šest různých cest, jak může být pán zrazen a zničen.

První možností je zaslepení pána takovým způsobem, aby nebyl schopen poslouchat nikoho jiného než onoho zrádného válečníka. Nikdo z lidí kolem něj tak nebude schopen vyjádřit své názory a mínění, anebo když je vyjádří, pán je nebude poslouchat a už vůbec je nebude brát vážně. Tím všechny záležitosti panství zůstanou na pánovi a jeho rozhodnutích, která budou ovlivňována zrádným válečníkem, jenž se časem stane pro pána nepostradatelným.

Druhou možností je přesun všech věrných a inteligentních válečníků v pánově domě i kolem něj na nějaké odlehlé místo, kde nemohou žádným způsobem pánovi pomoci. To vše se samozřejmě stane na rozkaz zrádného válečníka, jenž se sám vetře do pánovy přízně a začne mu podstrkovat samé slabošské jedince, kteří poslouchají výhradně jeho rozkazy a kteří pánovi nikdy neřeknou o vzrůstu moci zrádného druha.

Třetí možností je ovládnutí pánovy mysli a donucení jeho osoby k hýřivému životu plnému žen. Posedlý válečník jej přesvědčí, že jednou z nedůležitějších věcí v životě je mít potomky a začne mu vodit do domu nejrůznější služebné, bez ohledu na jejich rodinný původ. Obstarává pánovi i hudbu a tanečnice a přemlouvá jej k častému odpočinku. Přirozeně že i inteligentní muž lehce podlehne tomuto stylu života, jenž je plný sexu a radovánek. Oddává se mu stále častěji a častěji, až mu nakonec nezbývá vůbec žádný čas na záležitosti domácnosti a panství. Když se s ním potom chce setkat starší rada a jeho úředníci, je neochotný a nechává se zastupovat svým posedlým zástupcem. Postupem času mu přenechává stále více záležitostí k vyřízení a dává mu více pravomocí. Síla tohoto muže roste den za dnem, takže i rada starších a úředníci upadají do zvláštního naprostého ticha. A pak jednou přijde den, kdy je celé panství úplně zkorumpováno a není nikoho, kdo by mohl pomoci.

Čtvrtou možností je opět ovládnutí pánovy mysli, ale tentokráte v oblasti financí. Pán začne pomalu potají využívat a utrácet peníze, jež jsou určeny na chod panství a to v takové míře, že dluhy rychle porostou a po čase již nebude cesty, jak je všechny splatit. Budou zřízena zcela nová pravidla, jež budou naprosto odporovat těm předchozím, a lidé v provincii budou trpět. Pánova marnotratnost za luxus a zbytečné věci pak nakonec povede až k úplné nezávislosti úředníků na něm a k neplnění povinností ze strany pánových podřízených, jelikož už nebude nikoho, kdo by byl schopen si pána vážit.

Pátou možností je donucení pána k naprosté ignoraci cvičení bojových a válečných umění v dobách míru, tudíž není šance, že by později mohl být schopen své panství ubránit. Posedlý válečník zdržuje pána od veškerých možných vojenských příprav a od možného vybavování vojska zbrojí a zbraněmi. Všichni lidé v provincii si zvyknou na myšlenku, že se žije v době míru, a není tedy třeba se ničeho obávat. A když potom jednoho dne dojde na okamžitou potřebu bránit své domovy a svou zem, všichni budou pobíhat v panice, bez jakékoliv efektivnosti a schopnosti rozumně jednat. Šestou možností je zruinování pánovy mysli tím, že je přiveden k hýřivému životu a přílišnému pití. Jak se pomalu stupňuje jeho neslušné chování až k bodu neúnosnosti, tak se též zároveň ničí i šlechetné povahy jeho válečníků, kteří začnou žít ze dne na den, bez jakékoliv starosti o svou službu a své povinnosti. Přestanou být i respektovány veřejné zákony společnosti a vyhlášky centrální vlády. Pánovo postavení bude trpět špatnou pověstí a vše nakonec může skončit velkým neštěstím.

V případě, že většina válečníků a úředníků v provincii nenávidí posedlého pánova zástupce, který stanovuje výši daní, způsobuje všeobecně velké zlo a je skrytým nepřítelem pána, je tu určitá šance sesbírat proti němu důkazy a věc předat centrálnímu soudu. A potom již není jiné cesty než ponechat rozsudek na soudu, protože není hodno válečníka špinit si ruce s takovým ničemou. Případ bude jistě vyšetřován veřejně a možná se do něj vloží i sama centrální vláda. Navíc není nikdy vyloučeno, že odhalením jistých skutečností může dojít i ke skandálu.

V rámci celé historie neexistuje jediný případ, kdy by byl pán donucen obrátit se na centrální vládu z důvodu nezvládání situace ve své vlastní provincii a kdy by musel sám požadovat rozřešení celé situace či pomoc při upevnění svého vlastního postavení.

Když totiž ztratí pán svou moc a svou pozici, ztratí pak i všichni lidé v jeho panství svá veškerá práva. Je to jako v přirovnání – když je třeba najít malou myš, je nutno spálit celý přístřešek.

Pokud dojde na rozhodnutí pánova zrádného zástupce potichu odklidit, a není jiné cesty, pak toto musí být vykonáno potichu a beze svědků. Bude potřeba tohoto zločince a nepřítele zatknout a probodnout jej, nebo mu setnout hlavu. Po úspěšném vykonání tohoto aktu je na pověřeném jedinci, aby okamžitě zabil i sebe. Pak nebude žádných dotazů ani požadavků vysvětlení ze strany vlády a pánovo postavení nebude ničím ohroženo. Také ostatní lidé v provincii budou v bezpečí a zem bude dál žít v míru.

Pokud své poslání úspěšně vykonáš, staneš se vzorem pro budoucí válečníky. Budeš ctěn jako oddaný a odvážný válečník, jenž vždy poctivě konal své povinnosti a plnil své závazky. Budeš stokrát cennějším válečníkem než jsou ti, jež následují svého pána po jeho smrti spácháním sebevraždy.

Kulturní výchova

Každý profesionální válečník by měl být vzdělán jak ve válečných záležitostech, tak i v kulturní a společenské oblasti. Rozhodnost, odvaha a síla ještě nedělají válečníka válečníkem. Pokud se spokojíš jen s tímto, pak můžeš být spíše nazýván obchodníkem, jenž se rozhodl konat službu válečníka. Kulturní vzdělání, jehož by se mělo dostat každému opravdovému válečníkovi, zahrnuje i takové věci, jako je poezie či čajový obřad, a lze se je učit i kousek po kousku ve volném čase.

Člověk bez řádného vzdělání je málokdy schopen pochopit podstatu věcí, jež přešly nebo přetrvávají. A pokud jsi takovýmto člověkem, pak narazíš na spoustu překážek, i když budeš velmi chytrý a schopný při vykonávání svých úkolů.

Pokud máš však alespoň menší povědomí o cizích zemích a o Japonsku, znáš smysl a běh času a vyznáš se ve společnosti lidí, potom můžeš být schopen konat činy dle toho, jak situace zrovna vyžaduje a způsobem, jenž je nejvhodnější, přičemž se málokdy dopustíš nějakých chyb. A to je důvod, proč tvrdím, že by získání vzdělání mělo být samozřejmostí.

Může se ale i stát, že se v rámci vzdělávání pustíš špatným směrem a osvojíš si postoje a chování domýšlivého člověka. Budeš mít sklony dívat se na nevzdělané a negramotné lidi shora, a možná si i navíc rozvineš smysl pro exotické věci. Budeš si myslet, že vše co přichází z ciziny, je dobré, a budeš si stát pevně za svým přesvědčením. Nikdy nepřiznáš, že tyto věci jsou nepraktické pro naši zem a naši dobu, i když jsou zajímavé teoreticky. Buď opatrný, protože domýšlivost a slepé trvání na svých pravdách jsou strašnými věcmi.

Když přijde na řadu studium poezie, je vhodné věnovat mu nějaký čas, a to i pokud jsi jen válečník nižší hodnosti. Rozhodně by ses měl o poezii zajímat a příležitostně bys měl být schopen pár veršů složit. v minulosti žila spousta slavných velitelů a chrabrých válečníků, kteří se dle japonského zvyku cvičili v umění skládat verše i básně.

Nesmíš ale při studiu zapomenout na všechny své povinnosti a dopustit, aby tvá mysl byla soustředěna pouze na poezii. v takovém případě může tvé srdce i tvář změknout, a ty se budeš svému okolí jevit jen jako přejemnělý aristokratický válečník, jenž se nechová, jak by se slušelo. Pokud si oblíbíš v poezii moderní styl "haikai", můžeš na setkáních se svými rezervovanými druhy sklidit určité uznání vytvářením vtipných spojení a úsloví, což bude nejspíše v danou chvíli velmi zábavné. Ale takovéto výstřední chování není hodno váženého válečníka.

Čajový obřad byl také jednou ze zábav starších válečníků již od éry šogůnů z Kyóta. A pokud se o tuto záležitost vůbec nezajímáš, může se ti jednou klidně stát, že se jako host, či jako doprovod nějakého člověka vyšší hodnosti budeš muset zúčastnit obřadu pití čaje. Za takové situace je nutno znát nejrůznější záležitosti, jakými je například přiblížení se a vstoupení do čajovny, prohlížení a hodnocení dekorace a samozřejmě samotný akt pití čaje. Proto bys měl předem získat nějaké informace o čajových obřadech a něco málo ze základů i prakticky zvládnout.

Účelem čajovny je především potěšit návštěvníky svým jednoduchým zařízením a klidem, jenž v nich pokaždé vládne. Nezáleží zde vůbec na tom, jak jsou lidé bohatí, jaké mají postavení či kolik si již vyzískali v životě slávy. Dvory těchto čajoven se snaží kopírovat scenérie hor, lesů, údolí a řek. Najdou se zde rohože z bambusu, sloupy ještě nezbavené kůry, přírodní střešní okapy, otevřená okna s bambusovými roletami, hrubé, neopracované dveře a branky vyrobené z větví. Vše dýchá volností a ztrácí veškerou přísnost, což je považováno za hlavní cíl klidných čajoven. Čajové nádoby i nábytek nebývají honosného vzhledu, ale vycházejí z čisté a volné přírody. Tato místa se snaží vyhnout jakémukoliv projevu materialismu.

Připrav si tedy vhodné a klidné místo pro čaj, a pokud si tak již učinil, užij si prostého popíjení čaje z jednoduchých, obyčejných nádob starší výroby.

Vždy pamatuj na skutečnost, že i lehké a jednoduché se lehce stane těžkým a složitým. Snadno lze totiž propadnout smyslu pro luxus. Člověk třeba vidí u souseda krásnou čajovou konvici, začne po ní též toužit a začne být nespokojený se svou vlastní. To stejné pak samozřejmě přijde i u ostatního nádobí, a ty budeš postupně toužit po lepších a lepších věcech. Začneš navštěvovat výhodné a levné obchody, kde se budeš učit odhadovat cenu starožitností a kde budeš kupovat za nízkou cenu pěkné nádobí. Potom vždy, když uvidíš něco hezkého v cizím domě, projeví se tvé chtivé sklony a ty začneš o danou věc prosit. Pokaždé, když si koupíš nějaké nové nádobí, časem tě zaručeně omrzí a ty se opět budeš soustředit na koupi něčeho nového za nejnižší možnou cenu. Tvé chování a postoje se začnou nápadně podobat jednání městského kupce, jenž se zajímá pouze o obchod a peníze. Ztratíš tak pravý význam a směr cesty válečníka a staneš se člověkem špatného, povrchního charakteru. Je asi nakonec lepší nezajímat se o čajový obřad vůbec, než se stát válečníkem, který ztratil správnou cestu. Ale pokud již jednou na správné cestě jsi, pak tě nemůže už nic zastavit.

Obsah

Počáteční promluva
5

Velké řeči a kritika
51

Vzdělání
9

Cestování
52

Všední závazky
10

Vyvarování se pomluv
54

Zásady válečnka
13

Poručnictví
55

Neustálá myšlenka na boj
16

Střetnutí se smrtí
58

Mniši – válečníci
17

Výkon služby
60

Dobro a zlo
21

Vazalství
62

Chrabrost
24

Vojenská služba
65

Úcta a zdvořilost
26

Diskrétnost
68

Jezdectví
29

Slovní prohlášení
69

Zásady válečnictví a boje
32

Poznat svého pána
71

Domov
34

Doprovod pána
72

Příbuzní
35

Úředníci
73

Skromnost
37

Půjčka či krádež moci
75

Zařízení domu
39

Správa daní
78

Vojenská výstroj
40

Velitelé hlídek


Výzbroj poddaných
42

a vrchní dozorci
80

Válečníci
43

Lenost
81

Úcta k tradicím
44

Krizové situace
83

Výběr přátel
45

Vlastní chování a projevy
85

Přátelské vztahy
46

Oddaně zemřít
86

Problematické vztahy
48

Kulturní výchova
91

Sláva
50


Bušidó – Cesta samuraje

Původní japonský text, Bushido Shoshinshu (Bušidó pro začátečníky) vznikl v období vlády prvních tzv. tokugawských šógunů, na počátku éry Edo, tedy po ukončení bojů o sjednocení a nadvládu nad japonskými ostrovy. v této době také doznívala pětisetletá vedoucí úloha bushi – bojovníků.

Jeho autor, Taira Šigesuke (1639 – 1730), jej sepsal pro novice, kteří se teprve měli seznámit s praktickými a morálními instrukcemi pro bojovníky.

Tyto informace jim měly pomáhat orientovat se v složitých pravidlech osobních, společenských i profesionálních vztahů, založených na Bušidó – Cestě bojovníka.

Tento samurajský kodex zahrnuje vše od přístupu k životu a smrti, přes vztah k pánovi, až po jednání s ostatními samuraji.

Bušidó se stalo nedílnou součástí kulturních norem japonské společnosti a jeho poznání a studium je významnou pomůckou těch, kteří se rozhodli věnovat tradičním japonským bojovým uměním. Zajímavé je ale pro všechny, jež zaujala japonská historie, filosofie či způsob života.

[image: image2.jpg]


[image: image3.jpg]aje

Jo%

WEM_W Am.w!
B2
N

S

(Cestg samlr


�


�


�


*	) 1 koku rýže = cca 180 litrů


