

 [image: Cover]

[image: Feedbooks]

The Book of Five Rings

Musashi Miyamoto

Published: 1644

Categorie(s): Non-Fiction, Human Science, Philosophy

Source: http://ninjamarket.com/a-book-of-five-rings

About Miyamoto:

Miyamoto Musashi (c.1584–June 13 (Japanese calendar: May 19),
1645), also known as Shinmen Takezō, Miyamoto Bennosuke, or by his
Buddhist name Niten Dōraku was a famous Japanese samurai, and is
considered by many to have been one of the most skilled swordsmen
in history. Musashi, as he is often simply known, became legendary
through his outstanding swordsmanship in numerous duels, even from
a very young age. He is the founder of the Hyōhō Niten Ichi-ryū or
Niten-ryū style of swordsmanship and the author of The Book of Five
Rings, a book on strategy, tactics, and philosophy that is still
studied today. Source: Wikipedia

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Introduction

I have been many years training in the Way of Strategy, called
Ni Ten Ichi Ryu, and now I think I will explain it in writing for
the first time.

It is now during the first ten days of the tenth month in the
twentieth year of Kanei (1645). I have climbed mountain Iwato of
Higo in Kyushu to pay homage to heaven, pray to Kwannon, and kneel
before Buddha. I am a warrior of Harima province, Shinmen Musashi
No Kami Fujiwara No Genshin, age sixty years. From youth my heart
has been inclined toward the Way of Strategy.

My first duel was when I was thirteen, I struck down a
strategist of the Shinto school, one Arima Kihei. When I was
sixteen I struck down an able strategist Tadashima Akiyama. When I
was twenty-one I went up to the capital and met all manner of
strategists, never once failing to win in many contests.

After that I went from province to province dueling with
strategist of various schools, and not once failed to win even
though I had as many as sixty encounters. This was between the ages
of thirteen and twenty-eight or twenty-nine. When I reached thirty
I looked back on my past. The previous victories were not due to my
having mastered strategy. Perhaps it was natural ability, or the
order of heaven, or that other schools' strategy was inferior.

After that I studied morning and evening searching for the
principle, and came to realize the Way of Strategy when I was
fifty. Since then I have lived without following any particular
Way. Thus with the virtue of strategy I practice many arts and
abilities - all things with no teacher. To write this book I did
not use the law of Buddha or the teachings of Confucius, neither
old war chronicles nor books on martial tactics. I take up my brush
to explain the true spirit of this Ichi school as it is mirrored in
the Way of heaven and Kwannon. The time is the night of the tenth
day of the tenth month, at the hour of the tiger (3-5 a.m.)

Chapter 1
THE GROUND BOOK

Strategy is the craft of the warrior. Commanders must enact the
craft, and troopers should know this Way. There is no warrior in
the world today who really understands the Way of Strategy.

There are various Ways. There is the Way of salvation by the law
of Buddha, the Way of Confucius governing the Way of learning, the
Way of healing as a doctor, as a poet teaching the Way of Waka,
tea, archery, and many arts and skills. Each man practices as he
feels inclined. It is said the warrior's is the twofold Way of pen
and sword, and he should have a taste for both Ways.

Even if a man has no natural ability he can be a warrior by
sticking assiduously to both divisions of the Way. Generally
speaking, the Way of the warrior is resolute acceptance of death.
Although not only warriors but priests, women, peasants and lowlier
folk have been known to die readily in the cause of duty or out of
shame, this is a different thing. The warrior is different in that
studying the Way of Strategy is based on overcoming men. By victory
gained in crossing swords with individuals, or enjoining battle
with large numbers, we can attain power and fame for ourselves or
our lord. This is the virtue of strategy.

The Way of Strategy

In China and Japan practitioners of the Way have been known as
"masters of strategy". Warriors must learn this Way.

Recently there have been people getting on in the world as
strategists, but they are usually just sword-fencers. The
attendants of the Kashima Kantori shrines of the province Hitachi
received instruction from the gods, and made schools based on this
teaching, traveling from country to country instructing men. This
is the recent meaning of strategy.

In olden times strategy was listed among the Ten Abilities and
Seven Arts as a beneficial practice. It was certainly an art but as
a beneficial practice it was not limited to sword-fencing. The true
value of sword-fencing cannot be seen within the confines of
sword-fencing technique.

If we look at the world we see arts for sale. Men use equipment
to sell their own selves. As if with the nut and the flower, the
nut has become less than th flower. In this kind of Way of
Strategy, both those teaching and those learning the way are
concerned with colouring and showing off their technique, trying to
hasten the bloom of the flower. They speak of "This Dojo" and "That
Dojo". They are looking for profit. Someone once said "Immature
strategy is the cause of grief". That was a true saying.

There are four Ways in which men pass through life: as
gentlemen, farmers, artisans and merchants.

The Way of the farmer. Using agricultural instruments, he sees
springs through to autumns with an eye on the changes of
season.

Second is the Way of the merchant. The wine maker obtains his
ingredients and puts them to use to make his living. The Way of the
merchant is always to live by taking profit. This is the Way of the
merchant.

Thirdly the gentleman warrior, carrying the weaponry of his
Way.

The Way of the warrior is to master the virtue of his weapons.
If a gentleman dislikes strategy he will not appreciate the benefit
of weaponry, so must he not have a little taste for this? Fourthly
the Way of the artisan. The Way of the carpenter is to become
proficient in the use of his tools, first to lay his plans with a
true measure and then perform his work according to plan. Thus he
passes through life. These are the four Ways of the gentleman, the
farmer, the artisan and the merchant.

Comparing the Way of the Carpenter to
Strategy

The comparison with carpentry is through the connection with
houses. Houses of the nobility, houses of warriors, the Four
houses, ruin of houses, thriving of houses, the style of the house,
the tradition of the house, and the name of the house. The
carpenter uses a master plan of the building, and the Way of
Strategy is similar in that there is a plan of campaign. If you
want to learn the craft of war, ponder over this book. The teacher
is as a needle, the disciple is as thread. You must practice
constantly.

Like the foreman carpenter, the commander must know natural
rules, and the rules of the country, and the rules of houses. This
is the Way of the foreman.

The foreman carpenter must know the architectural theory of
towers and temples, and the plans of palaces, and must employ men
to raise up houses. The Way of the foreman carpenter is the same as
the Way of the commander of a warrior house. In the construction of
houses, choice of woods is made.

Straight un-knotted timber of good appearance is used for the
revealed pillars, straight timber with small defects is used for
the inner pillars. Timbers of the finest appearance, even if a
little weak, is used for the thresholds, lintels, doors, and
sliding doors, and so on. Good strong timber, though it be gnarled
and knotted, can always be used discreetly in construction. Timber
which is weak or knotted throughout should be used as scaffolding,
and later for firewood.

The foreman carpenter allots his men work according to their
ability. Floor layers, makers of sliding doors, thresholds and
lintels, ceilings and so on. Those of poor ability lay the floor
joists, and those of lesser ability carve wedges and do such
miscellaneous work. If the foreman knows and deploys his men well
the finished work will be good. The foreman should take into
account the abilities and limitations of his men, circulating among
them and asking nothing unreasonable. He should know their morale
and spirit, and encourage them when necessary. This is the same as
the principle of strategy.

The Way of Strategy

Like a trooper, the carpenter sharpens his own tools. He carries
his equipment in his tool box, and works under the direction of his
foreman. He makes columns and girders with an axe, shapes
floorboards and shelves with a plane, cuts fine openwork and
carvings accurately, giving as excellent a finish as his skill will
allow. This is the craft of the carpenters. When the carpenter
becomes skilled and understands measures he can become a
foreman.

The carpenter's attainment is, having tools which will cut well,
to make small shrines, writing shelves, tables, paper lanterns,
chopping boards and pot-lids. These are the specialties of the
carpenter. Things are similar for the trooper. You ought to think
deeply about this.

The attainment of the carpenter is that his work is not warped,
that the joints are not misaligned, and that the work is truly
planed so that it meets well and is not merely finished in
sections. This is essential. If you want to learn this Way, deeply
consider the things written in this book one at a time. You must do
sufficient research.

Outline of the Five Books of this Book of
Strategy

The Way is shown as five books concerning different aspects.
These are Ground, Water, Fire, Wind (tradition), and Void (the
illusionary nature of worldly things)

The body of the Way of Strategy from the viewpoint of my Ichi
school is explained in the Ground book. It is difficult to realize
the true Way just through sword-fencing. Know the smallest things
and the biggest things, the shallowest things and the deepest
things. As if it were a straight road mapped out on the ground, the
first book is called the Ground book.

Second is the Water book. With water as the basis, the spirit
becomes like water. Water adopts the shape of its receptacle, it is
sometimes a trickle and sometimes a wild sea. Water has a clear
blue colour. By the clarity, things of Ichi school are shown in
this book. If you master the principles of sword-fencing, when you
freely beat one man, you beat any man in the world. The spirit of
defeating a man is the same for ten million men. The strategist
makes small things into big things, like building a great Buddha
from a one foot model. I cannot write in detail how this is done.
The principle of strategy is having one thing, to know ten thousand
things. Things of Ichi school are written in this the Water
book.

Third is the Fire book. This book is about fighting. The spirit
of fire is fierce, whether the fire be small or big; and so it is
with battles. The Way of battles is the same for man to man fights
and for ten thousand a side battles. You must appreciate that
spirit can become big or small. What is big is easy to perceive:
what is small is difficult to perceive. In short, it is difficult
for large numbers of men to change position, so their movements can
be easily predicted. An individual can easily change his mind, so
his movements are difficult to predict. You must appreciate this.
The essence of this book is that you must train day and night in
order to make quick decisions. In strategy it is necessary to treat
training as part of normal life with your spirit unchanging. Thus
combat in battle is described in the Fire book.

Fourthly the Wind book. This book is not concerned with my Ichi
school but with other schools of strategy. By Wind I mean old
traditions, present-day traditions, and family traditions of
strategy. Thus I clearly explain the strategies of the world. This
is tradition. It is difficult to know yourself if you do not know
others. To all Ways there are side-tracks. If you study a Way
daily, and your spirit diverges, you may think you are obeying a
good Way but objectively it is not the true Way. If you are
following the true way and diverge a little, this will later become
a large divergence. You must realize this. Other strategies have
come to be thought of as mere sword-fencing, and it is not
unreasonable that this should be so. The benefit of my strategy,
although it includes sword-fencing, lies in a separate principle. I
have explained what is commonly meant by strategy in other schools
in the Tradition (Wind) book.

Fifthly, the book of the Void. By void I mean that which has no
beginning and no end. Attaining this principle means not attaining
the principle. The Way of strategy is the Way of nature. When you
appreciate the power of nature, knowing rhythm of any situation,
you will be able to hit the enemy naturally and strike naturally.
All this is the Way of the Void. I intend to show how to follow the
true Way according to nature in the book of the Void.

The Name Ichi Ryu Ni To (One school - two
swords)

Warriors, both commanders and troopers, carry two swords at
their belt. In olden times these were called the long sword and the
sword; nowadays they are known as the sword and the companion
sword. Let it suffice to say that in our land, whatever the reason,
a warrior carries two swords at his belt. It is the Way of the
warrior.

"Nito Ichi Ryu" shows the advantages of using both swords.

The spear and the halberd are weapons which are carried out of
doors. Students of the Ichi school Way of Strategy should train
from the start with the sword and the long sword in either hand.
This is a truth: when you sacrifice your life, you must make
fullest use of your weaponry. It is false not to do so, and to die
with a weapon yet undrawn.

If you hold a sword with both hands, it is difficult to wield it
freely to left and right, so my method is to carry the sword in one
hand. This does not apply to large weapons such as the spear or
halberd, but swords and companion swords can be carried in one
hand. It is encumbering to hold a sword in both hands when you are
on horseback, when running on uneven roads, on swampy ground, muddy
rice fields, stony ground, or in a crowd of people. To hold the
long sword in both hands is not the true Way, for if you carry a
bow or spear or other arms in your left hand you have only one hand
free for the long sword. However, when it is difficult to cut an
enemy down with one hand, you must use both hands. It is not
difficult to wield a sword in one hand; the Way to learn this is to
train with two long swords, one in each hand. It will seem
difficult at first, but everything is difficult at first. Bows are
difficult to draw, halberds are difficult to wield; as you become
accustomed to the bow so your pull will become stronger. When you
become used to wielding the long sword, you will gain the power of
the Way and wield the sword well.

As I will explain in the second book, the Water Book, there is
no fast way of wielding the long sword. The long sword should be
wielded broadly and the companion sword closely. This is the first
thing to realize.

According to this Ichi school, you can win with a long weapon,
and yet you can also win with a short weapon. In short, the Way of
the Ichi school is the spirit of winning, whatever the weapon and
whatever its size.

It is better to use two swords rather than one when you are
fighting a crowd, and especially if you want to take a
prisoner.

These things cannot be explained in detail. From one thing, know
ten thousand things. When you attain the Way of Strategy there will
not be one thing you cannot see. You must study hard.

The Benefit of the Two Characters Reading
"Strategy"

Masters of the long sword are called strategists. As for the
other military arts, those who master the bow are called archers,
those who master the spear are called spearmen, those who master
the gun are called marksmen, those who master the halberd are
called halberdiers. But we do not call masters of the Way of the
long sword "longswordsmen", nor do we speak of "companion
swordsmen". Because bows, guns, spears and halberds are all
warriors' equipment they are certainly part of strategy. To master
the virtue of the long sword is to govern the world and oneself,
thus the long sword is the basis of strategy. The principle is
"strategy by means of the long sword". If he attains the virtue of
the long sword, one man can beat ten men. Just as one man can beat
ten, so a hundred men can beat a thousand, and a thousand can beat
ten thousand. In my strategy, one man is the same as ten thousand,
so this strategy is the complete warrior's craft.

The Way of the warrior does not include other Ways, such as
Confucianism, Buddhism, certain traditions, artistic
accomplishments and dancing. But even though these are not part of
the Way, if you know the Way broadly you will see it in everything.
Men must polish their particular Way.

The Benefit of Weapons in Strategy

There is a time and place for use of weapons.

The best use of the companion sword is in a confined space, or
when you are engaged closely with an opponent. The long sword can
be used effectively in all situations.

The halberd is inferior to the spear on the battlefield. With
the spear you can take the initiative; the halberd is defensive. In
the hands of one of two men of equal ability, the spear gives a
little extra strength. Spear and halberd both have their uses, but
neither is very beneficial in confined spaces. They cannot be used
for taking a prisoner. They are essentially weapons for the
field.

Anyway, if you learn "indoor" techniques, you will think
narrowly and forget the true Way. Thus you will have difficulty in
actual encounters.

The bow is tactically strong at the commencement of battle,
especially battles on a moor, as it is possible to shoot quickly
from among the spearmen. However, it is unsatisfactory in sieges,
or when the enemy is more than forty yards away. For this reason
there are nowadays few traditional schools of archery. There is
little use nowadays for this kind of skill.

From inside fortifications, the gun has no equal among weapons.
It is the supreme weapon on the field before the ranks clash, but
once swords are crossed the gun becomes useless. One of the virtues
of the bow is that you can see the arrows in flight and correct
your aim accordingly, whereas gunshot cannot be seen. You must
appreciate the importance of this.

Just as a horse must have endurance and no defects, so it is
with weapons. Horses should walk strongly, and swords and companion
swords should cut strongly. Spears and halberds must stand up to
heavy use, bows and guns must be sturdy. Weapons should be hardy
rather than decorative.

You should not have a favourite weapon. To become over-familiar
with one weapon is as much a fault as not knowing it sufficiently
well. You should not copy others, but use weapons which you can
handle properly. It is bad for commanders and troopers to have
likes and dislikes. These are things you must learn thoroughly.

Timing in Strategy

There is timing in everything. Timing in strategy cannot be
mastered without a great deal of practice.

Timing is important in dancing and pipe or string music, for
they are in rhythm only if timing is good. Timing and rhythm are
also involved in the military arts, shooting bows and guns, and
riding horses. In all skills and abilities there is timing. There
is also timing in the Void.

There is timing in the whole life of the warrior, in his
thriving and declining, in his harmony and discord. Similarly,
there is timing in the Way of the merchant, in the rise and fall of
capital. All things entail rising and falling timing. You must be
able to discern this. In strategy there are various timing
considerations. From the outset you must know the applicable timing
and the inapplicable timing, and from among the large and small
things and the fast and slow timings find the relevant timing,
first seeing the distance timing and the background timing. This is
the main thing in strategy. It is especially important to know the
background timing, otherwise your strategy will become
uncertain.

You win battles with the timing in the Void born of the timing
of cunning by knowing the enemies' timing, and thus using a timing
which the enemy does not expect.

All the five books are chiefly concerned with timing. You must
train sufficiently to appreciate this.

If you practice day and night in the above Ichi school strategy,
your spirit will naturally broaden. Thus is large scale strategy
and the strategy of hand to hand combat propagated in the world.
This is recorded for the first time in the five books of Ground,
Water, Fire, Tradition (Wind), and Void. This is the way for men
who want to learn my strategy:

1. Do not think dishonestly.

2. The Way is in training.

3. Become acquainted with every art.

4. Know the Ways of all professions.

5. Distinguish between gain and loss in worldly matters.

6. Develop intuitive judgement and understanding for
everything.

7. Perceive those things which cannot be seen.

8. Pay attention even to trifles.

9. Do nothing which is of no use.

It is important to start by setting these broad principles in
your heart, and train in the Way of Strategy. If you do not look at
things on a large scale it will be difficult for you to master
strategy. If you learn and attain this strategy you will never lose
even to twenty or thirty enemies. More than anything to start with
you must set your heart on strategy and earnestly stick to the Way.
You will come to be able to actually beat men in fights, and to be
able to win with your eye. Also by training you will be able to
freely control your own body, conquer men with your body, and with
sufficient training you will be able to beat ten men with your
spirit. When you have reached this point, will it not mean that you
are invincible?

Moreover, in large scale strategy the superior man will manage
many subordinates dextrously, bear himself correctly, govern the
country and foster the people, thus preserving the ruler's
discipline. If there is a Way involving the spirit of not being
defeated, to help oneself and gain honour, it is the Way of
strategy.

Chapter 2
THE WATER BOOK

The spirit of the Ni Ten Ichi school of strategy is based on
water, and this Water Book explains methods of victory as the
long-sword form of the Ichi school. Language does not extend to
explaining the Way in detail, but it can be grasped intuitively.
Study this book; read a word then ponder on it. If you interpret
the meaning loosely you will mistake the Way.

The principles of strategy are written down here in terms of
single combat, but you must think broadly so that you attain an
understanding for ten-thousand-a-side battles.

Strategy is different from other things in that if you mistake
the Way even a little you will become bewildered and fall into bad
ways.

If you merely read this book you will not reach the Way of
Strategy. Absorb the things written in this book.Do not just read,
memorise or imitate, but so that you realize the principle from
within your own heart study hard to absorb these things into your
body.

Spiritual Bearing in Strategy

In strategy your spiritual bearing must not be any different
from normal. Both in fighting and in everyday life you should be
determined though calm. Meet the situation without tenseness yet
not recklessly, your spirit settled yet unbiased. Even when your
spirit is calm do not let your body relax, and when your body is
relaxed do not let your spirit slacken. Do not let your spirit be
influenced by your body, or your body be influenced by your spirit.
Be neither insufficiently spirited nor over spirited. An elevated
spirit is weak and a low spirit is weak. Do not let the enemy see
your spirit.

Small people must be completely familiar with the spirit of
large people, and large people must be familiar with the spirit of
small people. Whatever your size, do not be misled by the reactions
of your own body. With your spirit open and unconstricted, look at
things from a high point of view. You must cultivate your wisdom
and spirit. Polish your wisdom: learn public justice, distinguish
between good and evil, study the Ways of different arts one by one.
When you cannot be deceived by men you will have realized the
wisdom of strategy.

The wisdom of strategy is different from other things. On the
battlefield, even when you are hard-pressed, you should ceaselessly
research the principles of strategy so that you can develop a
steady spirit.

Stance in Strategy

Adopt a stance with the head erect, neither hanging down, nor
looking up, nor twisted. Your forehead and the space between your
eyes should not be wrinkled. Do not roll your eyes nor allow them
to blink, but slightly narrow them. With your features composed,
keep the line of your nose straight with a feeling of slightly
flaring your nostrils. Hold the line of the rear of the neck
straight: instill vigour into your hairline, and in the same way
from the shoulders down through your entire body. Lower both
shoulders and, without the buttocks jutting out, put strength into
your legs from the knees to the tips of your toes. Brace your
abdomen so that you do not bend at the hips. Wedge your companion
sword in your belt against your abdomen, so that your belt is not
slack - this is called "wedging in".

In all forms of strategy, it is necessary to maintain the combat
stance in everyday life and to make your everyday stance your
combat stance. You must research this well.

The Gaze in Strategy

The gaze should be large and broad. This is the twofold gaze
"Perception and Sight". Perception is strong and sight week.

In strategy it is important to see distant things as if they
were close and to take a distanced view of close things. It is
important in strategy to know the enemy's sword and not to be
distracted by insignificant movements of his sword. You must study
this. The gaze is the same for single combat and for large-scale
strategy.

It is necessary in strategy to be able to look to both sides
without moving the eyeballs. You cannot master this ability
quickly. Learn what is written here; use this gaze in everyday life
and do not vary it whatever happens.

Holding the Long Sword

Grip the long sword with a rather floating feeling in your thumb
and forefinger, with the middle finger neither tight nor slack, and
with the last two fingers tight. It is bad to have play in your
hands.

When you take up a sword, you must feel intent on cutting the
enemy. As you cut an enemy you must not change your grip, and your
hands must not "cower". When you dash the enemy's sword aside, or
ward it off, or force it down, you must slightly change the feeling
in your thumb and forefinger. Above all, you must be intent on
cutting the enemy in the way you grip the sword.

The grip for combat and for sword-testing is the same. There is
no such thing as a "man-cutting grip".

Generally, I dislike fixedness in both long swords and hands.
Fixedness means a dead hand. Pliability is a living hand. You must
bear this in mind.

Footwork

With the tips of your toes somewhat floating, tread firmly with
your heels. Whether you move fast or slow, with large or small
steps, your feet must always move as in normal walking. I dislike
the three walking methods know as "jumping-foot", "floating-foot"
and "fixed-steps".

So-called "Yin-Yang foot" is important in the Way. Yin-Yang foot
means not moving only one foot. It means moving your feet
left-right and right-left when cutting, withdrawing, or warding off
a cut. You should not move on one foot preferentially.

The Five Attitudes

The five attitudes are: Upper, Middle, Lower, Right Side, and
Left Side. These are the give. Although attitude has these five
divisions, the one purpose of all of them is to cut the enemy.
There are none but these five attitudes.

Whatever attitude you are in, do not be conscious of making the
attitude; think only of cutting. Your attitude should be large or
small according to the situation. Upper, Lower and Middle attitudes
are decisive. Left Side and Right Side attitudes are fluid. Left
and Right attitudes should be used if there is an obstruction
overhead or to one side. The decision to use Left or Right depends
on the place.

The essence of the Way is this. To understand attitude you must
thoroughly understand the middle attitude. The middle attitude is
the heart of attitudes. If we look at strategy on a broad scale,
the Middle attitude is the seat of the commander, with the other
four attitudes following the commander. You must appreciate
this.

The Way of the Long Sword

Knowing the Way of the long sword means we can wield with two
fingers the sword we usually carry. If we know the path of the
sword well, we can wield it easily. If you try to wield the long
sword quickly you will mistake the Way. To wield the long sword
well you must wield it calmly.

If you try to wield it quickly, like a folding fan or a short
sword, you will err by using "short sword chopping". You cannot cut
down a man with a long sword using this method.

When you have cut downwards with the longsword, lift it straight
upwards; when you cut sideways, return the sword along a sideways
path. Return the sword in a reasonable way, always stretching the
elbows broadly. Wield the sword strongly. This is the Way of the
longsword.

If you learn to use the five approaches of my strategy, you will
be able to wield a sword well. You must train constantly.

The Five Approaches

1. The first approach is the Middle attitude. Confront the enemy
with the point of your sword against his face. When he attacks,
dash his sword to the right and "ride" it. Or, when the enemy
attacks, deflect the point of his sword by hitting downwards, keep
your long sword where it is, and as the enemy renews his attack cut
his arms from below. This is the first method.

The five approaches are this kind of thing. You must train
repeatedly using a long sword in order to learn them. When you
master my Way of the long sword, you will be able to control any
attack the enemy makes. I assure you, there are no attitudes other
than the five attitudes of the long sword of Ni To.

2. In the second approach with the long sword, from the Upper
attitude cut the enemy just as he attacks. If the enemy evades the
cut, keep your sword where it is and, scooping up from below, cut
him as he renews the attack. It is possible to repeat the cut from
here.

In this method there are various changes in timing and spirit.
You will be able to understand this by training in the Ichi school.
You will always win with the five long sword methods. You must
train repetitively.

3. In the third approach, adopt the Lower attitude, anticipating
scooping up. When the enemy attacks, hit his hands from below. As
you do so he may try to hit your sword down. If this is the case,
cut his upper arm(s) horizontally with a feeling of "crossing".
This means that from the lower attitudes you hit the enemy at the
instant that he attacks.

You will encounter this method often, both as a beginner and in
later strategy. You must train holding a long sword.

4. In this fourth approach, adopt the Left Side attitude. As the
enemy attacks hit his hands from below. If as you hit his hands he
attempts to dash down your sword, with the feeling of hitting his
hands, parry the path of his long sword and cut across from above
your shoulder.

This is the Way of the long sword. Through this method you win
by parrying the line of the enemy's attack. You must research
this.

5. In the fifth approach, the sword is in the Right Side
attitude. In accordance with the enemy's attack, cross your long
sword from below at the side to the Upper attitude. Then cut
straight from above.

This method is essential for knowing the Way of the long sword
well. If you can use this method, you can freely wield a heavy long
sword.

I cannot describe in detail how to use these five approaches.
You must become well acquainted with my "in harmony with the long
sword" Way, learn large-scale timing, understand the enemy's long
sword, and become used to the five approaches from the outset. You
will always win by using these five methods, with various timing
considerations discerning the enemy's spirit. You must consider all
this carefully.

The "Attitude No-Attitude"
Teaching

"Attitude No-Attitude" means that there is no need for what are
know as long sword attitudes.

Even so, attitudes exist as the five ways of holding the long
sword. However you hold the sword it must be in such a way that it
is easy to cut the enemy well, in accordance with the situation,
the place, and your relation to the enemy. From the Upper attitude
as your spirit lessens you can adopt the Middle attitude, and from
the Middle attitude you can raise the sword a little in your
technique and adopt the Upper attitude. From the lower attitude you
can raise the sword and adopt the Middle attitudes as the occasion
demands. According to the situation, if you turn your sword from
either the Left Side or Right Side attitude towards the centre, the
Middle or the Lower attitude results.

The principle of this is called "Existing Attitude - Nonexisting
Attitude".

The primary thing when you take a sword in your hands is your
intention to cut the enemy, whatever the means. Whenever you parry,
hit, spring, strike or touch the enemy's cutting sword, you must
cut the enemy in the same movement. It is essential to attain this.
If you think only of hitting, springing, striking or touching the
enemy, you will not be able actually to cut him. More than
anything, you must be thinking of carrying your movement through to
cutting him. You must thoroughly research this.

Attitude in strategy on a larger scale is called "Battle Array".
Such attitudes are all for winning battles. Fixed formation is bad.
Study this well.

To Hit the Enemy "In One Timing"

"In One Timing" means, when you have closed with the enemy, to
hit him as quickly and directly as possible, without moving your
body or settling your spirit, while you see that he is still
undecided. The timing of hitting before the enemy decides to
withdraw, break or hit, is this "In One Timing".

You must train to achieve this timing, to be able to hit in the
timing of an instant.

The "Abdomen Timing of Two"

When you attack and the enemy quickly retreats, as you see him
tense you must feint a cut. Then, as he relaxes, follow up and hit
him. This is the "Abdomen Timing of Two".

It is very difficult to attain this by merely reading this book,
but you will soon understand with a little instruction.

No Design, No Conception

In this method, when the enemy attacks and you also decide to
attack, hit with your body, and hit with your spirit, and hit from
the Void with your hands, accelerating strongly. This is the "No
Design, No Conception" cut.

This is the most important method of hitting. It is often used.
You must train hard to understand it.

The Flowing Water Cut

The "Flowing Water Cut" is used when you are struggling blade to
blade with the enemy. When he breaks and quickly withdraws trying
to spring with his long sword, expand your body and spirit and cut
him as slowly as possible with your long sword, following your body
like stagnant water. You can cut with certainty if you learn this.
You must discern the enemy's grade.

Continuous Cut

When you attack and the enemy also attacks, and your swords
spring together, in one action cut his head, hands and legs. When
you cut several places with one sweep of the long sword, it is the
"Continuous Cut". You must practice this cut; it is often used.
With detailed practice you should be able to understand it.

The Fire and Stones

Cut The Fires and Stones Cut means that when the enemy's long
sword and your long sword clash together you cut as strongly as
possible without raising the sword even a little. This means
cutting quickly with the hands, body and legs - all three cutting
strongly. If you train well enough you will be able to strike
strongly.

The Red Leaves Cut

The Red Leaves Cut [allusion to falling, dying leaves] means
knocking down the enemy's long sword. The spirit should be getting
control of his sword. When the enemy is in a long sword attitude in
front of you and intent on cutting, hitting and parrying, you
strongly hit the enemy's long sword with the Fire and Stones Cut,
perhaps in the spirit of the "No Design, No Conception" Cut. If you
then beat down the point of his sword with a sticky feeling, he
will necessarily drop the sword. If you practice this cut it
becomes easy to make the enemy drop his sword. You must train
repetitively.

The Body in Place of the Long Sword

Also "the long sword in place of the body". Usually we move the
body and the sword at the same time to cut the enemy. However,
according to the enemy's cutting method, you can dash against him
with your body first, and afterwards cut with the sword. If his
body is immoveable, you can cut first with the long sword, but
generally you hit first with the body and then cut with the long
sword. You must research this well and practice hitting.

Cut and Slash

To cut and to slash are two different things. Cutting, whatever
form of cutting it is, is decisive, with a resolute spirit.
Slashing is nothing more than touching the enemy. Even if you slash
strongly, and even if the enemy dies instantly, it is slashing.
When you cut, your spirit is resolved. You must appreciate this. If
you first slash the enemy's hands or legs, you must then cut
strongly. Slashing is in spirit the same as touching. When you
realize this, they become indistinguishable. Learn this well.

Chinese Monkey's Body

The Chinese Monkey's Body is the spirit of not stretching out
your arms. The spirit is to get in quickly, without in the least
extending your arms, before the enemy cuts. If you are intent upon
not stretching out your arms you are effectively far away, the
spirit is to go in with your whole body. When you come to within
arm's reach it becomes easy to move your body in. You must research
this well.

Glue and Lacquer Emulsion Body

The spirit of "Glue and Lacquer Emulsion Body" is to stick to
the enemy and not separate from him. When you approach the enemy,
stick firmly with your head, body and legs. People tend to advance
their head and legs quickly, but their body lags behind. You should
stick firmly so that there is not the slightest gap between the
enemy's body and your body. You must consider this carefully.

To Strive for Height

By "to strive for height" is meant, when you close with the
enemy, to strive with him for superior height without cringing.
Stretch your legs, stretch your hips, and stretch your neck face to
face with him. When you think you have won, and you are the higher,
thrust in strongly. You must learn this.

To Apply Stickiness

When the enemy attacks and you also attack with the long sword,
you should go in with a sticky feeling and fix your long sword
against the enemy's as you receive his cut. The spirit of
stickiness is not hitting very strongly, but hitting so that the
long swords do not separate easily. It is best to approach as
calmly as possible when hitting the enemy's long sword with
stickiness. The difference between "Stickiness" and "Entanglement"
is that stickiness is firm and entanglement is weak. You must
appreciate this.

The Body Strike

The Body Strike means to approach the enemy through a gap in his
guard. The spirit is to strike him with your body. Turn your face a
little aside and strike the enemy's breast with your left shoulder
thrust out. Approach with the spirit of bouncing the enemy away,
striking as strongly as possible in time with yout breathing. If
you achieve this method of closing with the enemy, you will be able
to knock him ten or twenty feet away. It is possible to strike the
enemy until he is dead. Train well.

Three Ways to Parry His Attack

There are three methods to parry a cut:

First, by dashing the enemy's long sword to your right, as if
thrusting at his eyes, when he makes an attack.

Or, to parry by thrusting the enemy's long sword towards his
right eye with the feeling of snipping his neck.

Or, when you have a short "long sword", without worrying about
parrying the enemy's long sword, to close with him quickly,
thrusting at his face with your left hand.

These are the three methods of parrying. You must bear in mind
that you can always clench your left hand and thrust at the enemy's
face with your fist. For this it is necessary to train well.

To Stab at the Face

To stab at the face means, when you are in confrontation with
the enemy, that your spirit is intent of stabbing at his face,
following the line of the blades with the point of your long sword.
If you are intent on stabbing at his face, his face and body will
become rideable. When the enemy becomes as if rideable, there are
various opportunities for winning. You must concentrate on this.
When fighting and the enemy's body becomes as if rideable, you can
win quickly, so you ought not to forget to stab at the face. You
must pursue the value of this technique through training.

To Stab at the Heart

To stab at the heart means, when fighting and there are
obstructions above, or to the sides, and whenever it is difficult
to cut, to thrust at the enemy. You must stab the enemy's breast
without letting the point of your long sword waver, showing the
enemy the ridge of the blade square-on, and with the spirit of
deflecting his long sword. The spirit of this principle is often
useful when we become tired or for some reason our long sword will
not cut. You must understand the application of this method.

To Scold "Tut-TUT!"

"Scold" means that, when the enemy tries to counter-cut as you
attack, you counter-cut again from below as if thrusting at him,
trying to hold him down. With very quick timing you cut, scolding
the enemy. Thrust up, "Tut!", and cut "TUT!" This timing is
encountered time and time again in exchange of blows. The way to
scold Tut-TUT is to time the cut simultaneously with raising your
long sword as if to thrust the enemy. You must learn this through
repetitive practice.

The Smacking Parry

By "smacking parry" is meant that when you clash swords with the
enemy, you meet his attacking cut on your long sword with a
tee-dum, tee-dum rhythm, smacking his sword and cutting him. The
spirit of the smacking parry is not parrying, or smacking strongly,
but smacking the enemy's long sword in accordance with his
attacking cut, primarily intent on quickly cutting him. If you
understand the timing of smacking, however hard your long swords
clash together, your swordpoint will not be knocked back even a
little. You must research sufficiently to realize this.

There are Many Enemies

"There are many enemies" applies when you are fighting one
against many. Draw both sword and companion sword and assume a
wide-stretched left and right attitude. The spirit is to chase the
enemies around from side to side, even though they come from all
four directions. Observe their attacking order, and go to meet
first those who attack first. Sweep your eyes around broadly,
carefully examining the attacking order, and cut left and right
alternately with your swords. Waiting is bad. Always quickly
re-assume your attitudes to both sides, cut the enemies down as
they advance, crushing them in the direction from which they
attack. Whatever you do, you must drive the enemy together, as if
tying a line of fishes, and when they are seen to be piled up, cut
them down strongly without giving them room to move.

The Advantage when Coming to Blows

You can know how to win through strategy with the long sword,
but it cannot be clearly explained in writing. You must practice
diligently in order to understand how to win.

Oral tradition: "The true Way of Strategy is revealed in the
long sword."

One Cut

You can win with certainty with the spirit of "one cut". It is
difficult to attain this if you do not learn strategy well. If you
train well in this Way, strategy will come from your heart and you
will be able to win at will. You must train diligently.

Direct Communication

The spirit of "Direct Communication" is how the true Way of the
Ni To Ichi school is received and handed down.

Oral tradition: "Teach your body strategy."

Recorded in the above book is an outline of Ichi school
sword-fighting.

To learn how to win with the long sword in strategy, first learn
the five approaches and the five attitudes, and absorb the Way of
the long sword naturally in your body. You must understand spirit
and timing, handle the long sword naturally, and move body and legs
in harmony with your spirit. Whether beating one man or two, you
will then know values in strategy.

Study the contents of this book, taking one item at a time, and
through fighting with enemies you will gradually come to know the
principle of the Way.

Deliberately, with a patient spirit, absorb the virtue of all
this, from time to time raising your hand in combat. Maintain this
spirit whenever you cross swords with and enemy.

Step by step walk the thousand-mile road.

Study strategy over the years and achieve the spirit of the
warrior. Today is victory over yourself of yesterday; tomorrow is
your victory over lesser men. Next, in order to beat more skillful
men, train according to this book, not allowing your heart to be
swayed along a side-track. Even if you kill an enemy, if it is not
based on what you have learned it is not the true Way.

If you attain this Way of victory, then you will be able to beat
several tens of men. What remains is sword-fighting ability, which
you can attain in battles and duels.

Chapter 3
THE FIRE BOOK

In this the Fire Book of the Ni To Ichi school of strategy I
describe fighting as fire.

In the first place, people think narrowly about the benefit of
strategy. By using only their fingertips, they only know the
benefit of three of the five inches of the wrist. They let a
contest be decided, as with the folding fan, merely by the span of
their forearms. They specialise in the small matter of dexterity,
learning such trifles as hand and leg movements with the bamboo
practice sword.

In my strategy, the training for killing enemies is by way of
many contests, fighting for survival, discovering the meaning of
life and death, learning the Way of the sword, judging the strength
of attacks and understanding the Way of the "edge and ridge" of the
sword.

You cannot profit from small techniques particularly when full
armour is worn. My Way of Strategy is the sure method to win when
fighting for your life one man against five or ten. There is
nothing wrong with the principle "one man can beat ten, so a
thousand men can beat ten thousand". You must research this. Of
course you cannot assemble a thousand or ten thousand men for
everyday training. But you can become a master of strategy by
training alone with a sword, so that you can understand the enemy's
strategy, his strength and resources, and come to appreciate how to
apply strategy to beat ten thousand enemies.

Any man who wants to master the essence of my strategy must
research diligently, training morning and evening. Thus can he
polish his skill, become free from self, and realize extraordinary
ability. He will come to possess miraculous power.

This is the practical result of strategy.

Depending on the Place

Examine your environment.

Stand in the sun; that is, take up an attitude with the sun
behind you. If the situation does not allow this, you must try to
keep the sun on your right side. In buildings, you must stand with
the entrance behind you or to your right. Make sure that your rear
is unobstructed, and that there is free space on your left, your
right side being occupied with your side attitude. At night, if the
enemy can be seen, keep the fire behind you and the entrance to
your right, and otherwise take up your attitude as above. You must
look down on the enemy, and take up your attitude on slightly
higher places. For example, the Kamiza in a house is thought of as
a high place.

When the fight comes, always endeavour to chase the enemy around
to your left side. Chase him towards awkward places, and try to
keep him with his back to awkward places. When the enemy gets into
an inconvenient position, do not let him look around, but
conscientiously chase him around and pin him down. In houses, chase
the enemy into the thresholds, lintels, doors, verandas, pillars,
and so on, again not letting him see his situation.

Always chase the enemy into bad footholds, obstacles at the
side, and so on, using the virtues of the place to establish
predominant positions from which to fight. You must research and
train diligently in this.

The Three Methods to Forestall the Enemy

The first is to forestall him by attacking. This is called Ken
No Sen (to set him up).

Another method is to forestall him as he attacks. This is called
Tai No Sen (to wait for the initiative).

The other method is when you and the enemy attack together. This
is called Tai Tai No Sen (to accompany him and forestall him).

There are no methods of taking the lead other than these three.
Because you can win quickly by taking the lead, it is one of the
most important things in strategy. There are several things
involved in taking the lead. You must make the best of the
situation, see through the enemy's spirit so that you grasp his
strategy and defeat him. It is impossible to write about this in
detail.

The First - Ken No Sen

When you decide to attack, keep calm and dash in quickly,
forestalling the enemy. Or you can advance seemingly strongly but
with a reserved spirit, forestalling him with the reserve.

Alternatively, advance with as strong a spirit as possible, and
when you reach the enemy move with your feet a little quicker than
normal, unsettling him and overwhelming him sharply.

Or, with your spirit calm, attack with a feeling of constantly
crushing the enemy, from first to last. The spirit is to win in the
depths of the enemy. These are all Ken No Sen.

The Second - Tai No Sen

When the enemy attacks, remain undisturbed but feign weakness.
As the enemy reaches you, suddenly move away indicating that you
intend to jump aside, then dash in attacking strongly as soon as
you see the enemy relax. This is one way.

Or, as the enemy attacks, attack still more strongly, taking
advantage of the resulting disorder in his timing to win.

This is the Tai No Sen principle.

The Third - Tai Tai No Sen

When the enemy makes a quick attack, you must attack strongly
and calmly, aim for his weak point as he draws near, and strongly
defeat him.

Or, if the enemy attacks calmly, you must observe his movements
and, with your body rather floating, join in with his movements as
he draws near. Move quickly and cut him strongly.

This is Tai Tai No Sen.

These things cannot be clearly explained in words. You must
research what is written here. In these three ways of forestalling,
you must judge the situation. This does not mean that you always
attack first; but if the enemy attacks first you can lead him
around. In strategy, you have effectively won when you forestall
the enemy, so you must train well to attain this.

To Hold Down a Pillow

"To Hold Down a Pillow" means not allowing the enemy's head to
rise.

In contests of strategy it is bad to be led about by the enemy.
You must always be able to lead the enemy about. Obviously the
enemy will also be thinking of doing this, but he cannot forestall
you if you do not allow him to come out. In strategy, you must stop
the enemy as he attempts to cut; you must push down his thrust, and
throw off his hold when he tries to grapple. This is the meaning of
"to hold down a pillow". When you have grasped this principle,
whatever the enemy tries to bring about in the fight you will see
in advance and suppress it. The spirit is too check his attack at
the syllable "at… ", when he jumps check his jump at the syllable
"ju… ", and check his cut at "cu… ".

The important thing in strategy is to suppress the enemy's
useful actions but allow his useless actions. However, doing this
alone is defensive. First, you must act according to the Way,
suppressing the enemy's techniques, foiling his plans and thence
command him directly. When you can do this you will be a master of
strategy. You must train well and research "holding down a
pillow".

Crossing at a Ford

"Crossing at a ford" means, for example, crossing the sea at a
strait, or crossing over a hundred miles of broad sea at a crossing
place. I believe this "crossing at a ford" occurs often in man's
lifetime. It means setting sail even though your friends stay in
harbour, knowing the route, knowing the soundness of your ship and
the favour of the day. When all the conditions are meet, and there
is perhaps a favourable wind, or a tailwind, then set sail. If the
wind changes within a few miles of your destination, you must row
across the remaining distance without sail.

If you attain this spirit, it applies to everyday life. You must
always think of crossing at a ford.

In strategy also it is important to "cross at a ford". Discern
the enemy's capability and, knowing your own strong points, "cross
the ford" at the advantageous place, as a good captain crosses a
sea route. If you succeed in crossing at the best place, you may
take your ease. To cross at a ford means to attack the enemy's weak
point, and to put yourself in an advantageous position. This is how
to win large-scale strategy. The spirit of crossing at a ford is
necessary in both large- and small-scale strategy.

You must research this well.

To Know the Times

"To know the times" means to know the enemy's disposition in
battle. Is it flourishing or waning? By observing the spirit of the
enemy's men and getting the best position, you can work out the
enemy's disposition and move your men accordingly. You can win
through this principle of strategy, fighting from a position of
advantage.

When in a duel, you must forestall the enemy and attack when you
have first recognised his school of strategy, perceived his quality
and his strong and weak points. Attack in an unsuspecting manner,
knowing his metre and modulation and the appropriate timing.

Knowing the times means, if your ability is high, seeing right
into things. If you are thoroughly conversant with strategy, you
will recognise the enemy's intentions and thus have many
opportunities to win. You must sufficiently study this.

To Tread Down the Sword

"To tread down the sword" is a principle often used in strategy.
First, in large scale strategy, when the enemy first discharges
bows and guns and then attacks it is difficult for us to attack if
we are busy loading powder into our guns or notching our arrows.
The spirit is to attack quickly while the enemy is still shooting
with bows or guns. The spirit is to win by "treading down" as we
receive the enemy's attack.

In single combat, we cannot get a decisive victory by cutting,
with a "tee-dum tee-dum" feeling, in the wake of the enemy's
attacking long sword. We must defeat him at the start of his
attack, in the spirit of treading him down with the feet, so that
he cannot rise again to the attack.

"Treading" does not simply mean treading with the feet. Tread
with the body, tread with the spirit, and, of course, tread and cut
with the long sword. You must achieve the spirit of not allowing
the enemy to attack a second time. This is the spirit of
forestalling in every sense. Once at the enemy, you should not
aspire just to strike him, but to cling after the attack. You must
study this deeply.

To Know "Collapse"

Everything can collapse. Houses, bodies, and enemies collapse
when their rhythm becomes deranged.

In large-scale strategy, when the enemy starts to collapse, you
must pursue him without letting the chance go. If you fail to take
advantage of your enemies' collapse, they may recover.

In single combat, the enemy sometimes loses timing and
collapses. If you let this opportunity pass, he may recover and not
be so negligent thereafter. Fix your eye on the enemy's collapse,
and chase him, attacking so that you do not let him recover. You
must do this. The chasing attack is with a strong spirit. You must
utterly cut the enemy down so that he does not recover his
position. You must understand how to utterly cut down the
enemy.

To Become the Enemy

"To become the enemy" means to think yourself in the enemy's
position. In the world people tend to think of a robber trapped in
a house as a fortified enemy. However, if we think of "becoming the
enemy", we feel that the whole world is against us and that there
is no escape. He who is shut inside is a pheasant. He who enters to
arrest is a hawk. You must appreciate this.

In large-scale strategy, people are always under the impression
that the enemy is strong, and so tend to become cautious. But if
you have good soldiers, and if you understand the principles of
strategy, and if you know how to beat the enemy, there is nothing
to worry about.

In single combat also you must put yourself in the enemy's
position. If you think, "Here is a a master of the Way, who knows
the principles of strategy", then you will surely lose. You must
consider this deeply.

To Release Four Hands

"To release four hands" is used when you and the enemy are
contending with the same spirit, and the issue cannot be decided.
Abandon this spirit and win through an alternative resource.

In large-scale strategy, when there is a "four hands" spirit, do
not give up - it is man's existence. Immediately throw away this
spirit and win with a technique the enemy does not expect.

In single combat also, when we think we have fallen into the
"four hands" situation, we must defeat the enemy by changing our
mind and applying a suitable technique according to his condition.
You must be able to judge this.

To Move the Shade

"To move the shade" is used when you cannot see the enemy's
spirit.

In large-scale strategy, when you cannot see the enemy's
position, indicate that you are about to attack strongly, to
discover his resources. It is easy then to defeat him with a
different method once you see his resources.

In single combat, if the enemy takes up a rear or side attitude
of the long sword so that you cannot see his intention, make a
feint attack, and the enemy will show his long sword, thinking he
sees your spirit. Benefiting from what you are shown, you can win
with certainty. If you are negligent you will miss the timing.
Research this well.

To Hold Down a Shadow

"Holding down a shadow" is use when you can see the enemy's
attacking spirit.

In large-scale strategy, when the enemy embarks on an attack, if
you make a show of strongly suppressing his technique, he will
change his mind. Then, altering your spirit, defeat him by
forestalling him with a Void spirit.

Or, in single combat, hold down the enemy's strong intention
with a suitable timing, and defeat him by forestalling him with
this timing. You must study this well.

To Pass On

Many things are said to be passed on. Sleepiness can be passed
on, and yawning can be passed on. Time can be passed on also.

In large-scale strategy, when the enemy is agitated and shows an
inclination to rush, do not mind in the least. Make a show of
complete calmness, and the enemy will be taken by this and will
become relaxed. When you see that this spirit has been passed on,
you can bring about the enemy's defeat by attacking strongly with a
Void spirit.

In single combat, you can win by relaxing your body and spirit
and then, catching on to the moment the enemy relaxes, attack
strongly and quickly, forestalling him. What is know as "getting
someone drunk" is similar to this. You can also infect the enemy
with a bored, careless, or weak spirit. You must study this
well.

To Cause Loss of Balance

Many things can cause a loss of balance. One cause is danger,
another is hardship, and another is surprise. You must research
this.

In large-scale strategy it is important to cause loss of
balance. Attack without warning where the enemy is not expecting
it, and while his spirit is undecided follow up your advantage and,
having the lead, defeat him.

Or, in single combat, start by making a show of being slow, then
suddenly attack strongly. Without allowing him space for breath to
recover form the fluctuation of spirit, you must grasp the
opportunity to win. Get the feel of this.

To Frighten

Fright often occurs, caused by the unexpected.

In large-scale strategy you can frighten the enemy not just by
what you present to their eyes, but by shouting, making a small
force seem large, or by threatening them from the flank without
warning. These things all frighten. You can win by making best use
of the enemy's frightened rhythm.

In single combat, also, you must use the advantage of taking the
enemy unawares by frightening him with your body, long sword, or
voice, to defeat him. You should research this well.

To Soak In

When you have come to grips and are striving together with the
enemy, and you realize that you cannot advance, you "soak in" and
become one with the enemy. You can win by applying a suitable
technique while you are mutually entangled.

In battles involving large numbers as well as in fights with
small numbers, you can often win decisively with the advantage of
knowing how to "soak" into the enemy, whereas, were you to draw
apart, you would lose the chance to win. Research this well.

To Injure the Corners

It is difficult to move strong things by pushing directly, so
you should "injure the corners".

In large-scale strategy, it is beneficial to strike at the
corners of the enemy's force. If the corners are overthrown, the
spirit of the whole body will be overthrown. To defeat the enemy
you must follow up the attack when the corners have fallen.

In single combat, it is easy to win once the enemy collapses.
This happens when you injure the "corners" of his body, and thus
weaken him. It is important to know how to do this, so you must
research deeply.

To Throw into Confusion

This means making the enemy lose resolve.

In large-scale strategy we can use our troops to confuse the
enemy on the field. Observing the enemy's spirit, we can make him
think, "Here? There? Like that? Like this? Slow? Fast?". Victory is
certain when the enemy is caught up in a rhythm which confuses his
spirit.

In single combat, we can confuse the enemy by attacking with
varied techniques when the chance arises. Feint a thrust or cut, or
make the enemy think ou are going to close with him, and when he is
confused you can easily win. This is the essence of fighting, and
you must research it deeply.

The Three Shouts

The three shouts are divided thus: before, during and after.
Shout according to the situation. The voice is a thing of life. We
shout against fires and so on, against the wind and the waves. The
voice shows energy.

In large-scale strategy, at the start of battle we shout as
loudly as possible. During the fight, the voice is low-pitched,
shouting out as we attack. After the contest, we shout in the wake
of our victory. These are the three shouts.

In single combat, we make as if to cut and shout "Ei!" at the
same time to disturb the enemy, then in the wake of our shout we
cut with the long sword. We shout after we have cut down the enemy
- this is to announce victory. This is called "sen go no koe"
(before and after voice). We do not shout simultaneously with
flourishing the long sword. We shout during the fight to get into
rhythm. Research this deeply.

To Mingle

In battles, when the armies are in confrontation, attack the
enemy's strong points and, when you see that they are beaten back,
quickly separate and attack yet another strong point on the
periphery of his force. The spirit of this is like a winding
mountain path.

This is an important fighting method for one man against many.
Strike down the enemies in one quarter, or drive them back, then
grasp the timing and attack further strong points to right and
left, as if on a winding mountain path, weighing up the enemies'
disposition. When you know the enemies' level attack strongly with
no trace of retreating spirit.

What is meant by "mingling" is the spirit of advancing and
becoming engaged with the enemy, and not withdrawing even one step.
You must understand this.

To Crush

This means to crush the enemy regarding him as being weak.

In large-scale strategy, when we see that the enemy has few men,
or if he has many men but his spirit is weak and disordered, we
knock the hat over his eyes, crushing him utterly. If we crush
lightly, he may recover. You must learn the spirit of crushing as
if with a hand-grip.

In single combat, if the enemy is less skilful than ourself, if
his rhythm is disorganised, or if he has fallen into evasive or
retreating attitudes, we must crush him straightaway, with no
concern for his presence and without allowing him space for breath.
It is essential to crush him all at once. The primary thing is not
to let him recover his position even a little. You must research
this deeply.

The Mountain-Sea Change

The "mountain-sea" spirit means that it is bad to repeat the
same thing several times when fighting the enemy. There may be no
help but to do something twice, but do not try it a third time. If
you once make an attack and fail, there is little chance of success
if you use the same approach again. If you attempt a technique
which you have previously tried unsuccessfully and fail yet again,
then you must change your attacking method.

If the enemy thinks of the mountains, attack like the sea; and
if he thinks of the sea, attack like the mountains. You must
research this deeply.

To Penetrate the Depths

When we are fighting with the enemy, even when it can be seen
that we can win on the surface with the benefit of the Way, if his
spirit is not extinguished, he may be beaten superficially yet
undefeated in spirit deep inside. With this principle of
"penetrating the depths" we can destroy the enemy's spirit in its
depths, demoralising him by quickly changing our spirit. This often
occurs.

Penetrating the depths means penetrating with the long sword,
penetrating with the body, and penetrating with the spirit. This
cannot be understood in a generalisation.

Once we have crushed the enemy in the depths, there is no need
to remain spirited. But otherwise we must remain spirited. If the
enemy remains spirited it is difficult to crush him. You must train
in penetrating the depths for large-scale strategy and also single
combat.

To Renew

"To renew" applies when we are fighting with the enemy, and an
entangled spirit arises where there is no possible resolution. We
must abandon our efforts, think of the situation in a fresh spirit
then win in the new rhythm. To renew, when we are deadlocked with
the enemy, means that without changing our circumstance we change
our spirit and win through a different technique.

It is necessary to consider how "to renew" also applies in
large-scale strategy. Research this diligently.

Rat's Head, Ox's Neck

"Rat's head and ox's neck" means that, when we are fighting with
the enemy and both he and we have become occupied with small points
in an entangled spirit, we must always think of the Way of Strategy
as being both a rat's head and an ox's neck. Whenever we have
become preoccupied with small detail, we must suddenly change into
a large spirit, interchanging large with small.

This is one of the essences of strategy. It is necessary that
the warrior think in this spirit in everyday life. You must not
depart from this spirit in large-scale strategy nor in single
combat.

The Commander Knows the Troops

"The commander knows the troops" applies everywhere in fights in
my Way of strategy. Using the wisdom of strategy, think of the
enemy as your own troops. When you think in this way you can move
him at will and be able to chase him around. You become the general
and the enemy becomes your troops. You must master this.

To Let Go the Hilt

There are various kinds of spirit involved in letting go the
hilt. There is the spirit of winning without a sword. There is also
the spirit of holding the long sword but not winning. The various
methods cannot be expressed in writing. You must train well.

The Body of a Rock

When you have mastered the Way of Strategy you can suddenly make
your body like a rock, and ten thousand things cannot touch you.
This is the body of a rock.

You will not be moved. Oral tradition.

What is recorded above is what has been constantly on my mind
about Ichi school sword fencing, written down as it came to me.
This is the first time I have written about my technique, and the
order of things is a bit confused. It is difficult to express it
clearly.

This book is a spiritual guide for the man who wishes to learn
the Way.

My heart has been inclined to the Way of Strategy from my youth
onwards. I have devoted myself to training my hand, tempering my
body, and attaining the many spiritual attitudes of sword fencing.
If we watch men of other schools discussing theory, and
concentrating on techniques with the hands, even though they seem
skilful to watch, they have not the slightest true spirit.

Of course, men who study in this way think they are training the
body and spirit, but it is an obstacle to the true Way, and its bad
influence remains for ever. Thus the true Way of Strategy is
becoming decadent and dying out.

The true Way of sword fencing is the craft of defeating the
enemy in a fight, and nothing other than this. If you attain and
adhere to the wisdom of my strategy, you need never doubt that you
will win.

Chapter 4
THE WIND BOOK

In strategy you must know the Ways of other schools, so I have
written about various other traditions of strategys in this the
Wind Book.

Without knowledge of the Ways of other schools, it is difficult
to understand the essence of my Ichi school. Looking at other
schools we find some that specialise in techniques of strength
using extra-long swords. Some schools study the Way of the short
sword, known as kodachi. Some schools teach dexterity in large
numbers of sword techniques, teaching attitudes of the sword as the
"surface" and the Way as the "interior".

That none of these are the true Way I show clearly in the
interior of this book - all the vices and virtues and rights and
wrongs. My Ichi school is different. Other schools make
accomplishments their means of livelihood, growing flowers and
decoratively colouring articles in order to sell them. This is
definitely not the Way of Strategy.

Some of the world's strategists are concerned only with
sword-fencing, and limit their training to flourishing the long
sword and carriage of the body. But is dexterity alone sufficient
to win? This is not the essence of the Way.

I have recorded the unsatisfactory point of other schools one by
one in this book. You must study these matters deeply to appreciate
the benefit of my Ni To Ichi school.

Other Schools Using Extra-Long Swords

Some other schools have a liking for extra-long swords. From the
point of view of my strategy these must been seen as weak schools.
This is because they do not appreciate the principle of cutting the
enemy by any means. Their preference is for the extra-long sword
and, relying on the virtue of its length, they think to defeat the
enemy from a distance.

In this world it is said, "One inch gives the hand advantage",
but these are the idle words of one who does not know strategy. It
shows the inferior strategy of a weak spirit that men should be
dependent on the length of their sword, fighting from a distance
without the benefit of strategy.

I expect there is a case for the school in question liking
extra-long swords as part of its doctrine, but if we compare this
to real life it is unreasonable. Surely we need not necessarily be
defeated if we are using a short sword, and have no long sword?

It is difficult for these people to cut the enemy when at close
quarters because of the length of the long sword. The blade path is
large so the long sword is an encumbrance, and they are at a
disadvantage compared to the man armed with a short companion
sword.

From olden times it has been said: "Great and small go
together.". So do not unconditionally dislike extra-long swords.
What I dislike is the inclination towards the long sword. If we
consider large-scale strategy, we can think of large forces in
terms of long swords, and small forces as short swords. Cannot few
me give battle against many? There are many instances of few men
overcoming many.

Your strategy is of no account if when called on to fight in a
confined space your heart is inclined to the long sword, or if you
are in a house armed only with your companion sword.

Besides, some men have not the strength of others. In my
doctrine, I dislike preconceived, narrow spirit. You must study
this well.

The Strong Long Sword Spirit in Other
Schools

You should not speak of strong and weak long swords. If you just
wield the long sword in a strong spirit your cutting will be
coarse, and if you use the sword coarsely you will have difficulty
in winning.

If you are concerned with the strength of your sword, you will
try to cut unreasonably strongly, and will not be able to cut at
all. It is also bad to try to cut strongly when testing the sword.
Whenever you cross swords with an enemy you must not think of
cutting him either strongly or weakly; just think of cutting and
killing him. Be intent solely upon killing the enemy. Do not try to
cut strongly and, of course, do not think of cutting weakly. You
should only be concerned with killing the enemy.

If you rely on strength, when you hit the enemy's sword you will
inevitably hit too hard. If you do this, your own sword will be
carried along as a result. Thus the saying, "The strongest hand
wins", has no meaning.

In large-scale strategy, if you have a strong army and are
relying on strength to win, but the enemy also has a strong army,
the battle will be fierce. This is the same for both sides.

Without the correct principle the fight cannot be won. The
spirit of my school is to win through the wisdom of strategy,
paying no attention to trifles. Study this well.

Use of the Shorter Long Sword in Other
Schools

Using a shorter long sword is not the true Way to win.

In ancient times, tachi and katana meant long and short swords.
Men of superior strength in the world can wield even a long sword
lightly, so there is no case for their liking the short sword. They
also make use of the length of spears and halberds. Some men use a
shorter long sword with the intention of jumping in and stabbing
the enemy at the unguarded moment when he flourishes his sword.
This inclination is bad.

To aim for the enemy's unguarded moment is completely defensive,
and undesirable at close quarters with the enemy. Furthermore, you
cannot use the method of jumping inside his defence with a short
sword if there are many enemies. Some men think that if they go
against many enemies with a shorter long sword they can
unrestrictedly frisk around cutting in sweeps, but they have to
parry cuts continuously, and eventually become entangled with the
enemy. This is inconsistent with the true Way of Strategy.

The sure Way to win thus is to chase the enemy around in
confusing manner, causing him to jump aside, with your body held
strongly and straight. The same principle applies to large-scale
strategy. The essence of strategy is to fall upon the enemy in
large numbers and bring about his speedy downfall. By their study
of strategy, people of the world get used to countering, evading
and retreating as the normal thing. They become set in this habit,
so can easily be paraded around by the enemy. The Way of Strategy
is straight and true. You must chase the enemy around and make him
obey your spirit.

Other Schools with many Methods of using the Long
Sword

Placing a great deal of importance on the attitudes of the long
sword is a mistaken way of thinking. What is known in the world as
"attitude" applies when there is no enemy. The reason is that this
has been a precedent since ancient times, and there should be no
such thing as "This is the modern way to do it" in dueling. You
must force the enemy into inconvenient situations.

Attitudes are for situations in which you are not to be moved.
That is, for garrisoning castles, battle array, and so on, showing
the spirit of not being moved even by a strong assault. In the Way
of dueling, however, you must always be intent upon taking the lead
and attacking. Attitude is the spirit of awaiting an attack. You
must appreciate this.

In duels of strategy you must move the opponent's attitude.
Attack where his spirit is lax, throw him into confusion, irritate
and terrify him. Take advantage of the enemy's rhythm when he is
unsettled and you can win.

I dislike the defensive spirit know as "attitude". Therefore, in
my Way, there is something called "Attitude-No Attitude".

In large-scale strategy we deploy our troops for battle bearing
in mind our strength, observing the enemy's numbers, and noting the
details of the battle field. This is at the start of the
battle.

The spirit of attacking first is completely different from the
spirit of being attacked. Bearing an attack well, with a strong
attitude, and parrying the enemy's attack well, is like making a
wall of spears and halberds. When you attack the enemy, your spirit
must go to the extent of pulling the stakes out of a wall and using
them as spears and halberds. You must examine this well.

Fixing the Eyes in Other Schools

Some schools maintain that the eyes should be fixed on the
enemy's long sword. Some schools fix the eyes on the hands. Some
fix the eyes on the face, and some fix the eyes on the feet, and so
on. If you fix the eyes on these places your spirit can become
confused and your strategy thwarted.

I will explain this in detail. Footballers do not fix their eyes
on the ball, but by good play on the field they can perform well.
When you become accustomed to something, you are not limited to the
use of your eyes. People such as master musicians have the music
score in front of their nose, or flourish swords in several ways
when they have mastered the Way, but this does not mean that they
fix their eyes on these things specifically, or that they make
pointless movements of the sword. It means that they can see
naturally.

In the Way of Strategy, when you have fought many times you will
easily be able to appraise the speed and position of the enemy's
sword, and having mastery of the Way you will see the weight of his
spirit. In strategy, fixing the eyes means gazing at the man's
heart.

In large-scale strategy the area to watch is the enemy's
strength. "Perception" and "sight" are the two methods of seeing.
Perception consists of concentrating strongly on the enemy's
spirit, observing the condition of the battlefield, fixing the gaze
strongly, seeing the progress of the fight and the changes of
advantages. This is the sure way to win.

In single combat you must not fix the eyes on the details. As I
said before, if you fix your eyes on details and neglect important
things, your spirit will become bewildered, and victory will escape
you. Research this principle well and train diligently.

Use of the Feet in Other Schools

There are various methods of using the feet: floating foot,
jumping foot, springing foot, treading foot, crow's foot, and such
nimble walking methods. From the point of view of my strategy,
these are all unsatisfactory.

I dislike floating foot because the feet always tend to float
during the fight. The Way must be trod firmly.

Neither do I like jumping foot, because it encourages the habit
of jumping, and a jumpy spirit. However much you jump, there is no
real justification for it; so jumping is bad.

Springing foot causes a springing spirit which is
indecisive.

Treading foot is a "waiting" method, and I especially dislike
it.

Apart from these, there are various fast walking methods, such
as crow's foot, and so on.

Sometimes, however, you may encounter the enemy on marshland,
swampy ground, river valleys, stony ground, or narrow roads, in
which situations you cannot jump or move the feet quickly.

In my strategy, the footwork does not change. I always walk as I
usually do in the street. You must never lose control of your feet.
According to the enemy's rhythm, move fast or slowly, adjusting you
body not too much and not too little.

Carrying the feet is important also in large-scale strategy.
This is because, if you attack quickly and thoughtlessly without
knowing the enemy's spirit, your rhythm will become deranged and
you will not be able to win. Or, if you advance too slowly, you
will not be able to take advantage of the enemy's disorder, the
opportunity to win will escape, and you will not be able to finish
the fight quickly. You must win by seizing upon the enemy's
disorder and derangement, and by not according him even a little
hope of recovery. Practice this well.

Speed in Other Schools

Speed is not part of the true Way of Strategy. Speed implies
that things seem fast or slow, according to whether or not they are
in rhythm. Whatever the Way, the master of strategy does not appear
fast.

Some people can walk as fast as a hundred or a hundred and
twenty miles in a day, but this does not mean that they run
continuously from morning till night. Unpracticed runners may seem
to have been running all day, but their performance is poor.

In the Way of dance, accomplished performers can sing while
dancing, but when beginners try this they slow down and their
spirit becomes busy. The "old pine tree" melody beaten on a leather
drum is tranquil, but when beginners try this they slow down and
their spirit becomes busy. Very skilful people can manage a fast
rhythm, but it is bad to beat hurriedly. If you try to beat too
quickly you will get out of time. Of course, slowness is bad.
Really skilful people never get out of time, and are always
deliberate, and never appear busy. From this example, the principle
can be seen.

What is known as speed is especially bad in the Way of Strategy.
The reason for this is that depending on the place, marsh or swamp
and so on, it may not be possible to move the body and legs
together quickly. Still less will you be able to cut quickly if you
have a long sword in this situation. If you try to cut quickly, as
if using a fan or short sword, you will not actually cut even a
little. You must appreciate this.

In large-scale strategy also, a fast busy spirit is undesirable.
The spirit must be that of holding down a pillow, then you will not
be even a little late.

When your opponent is hurrying recklessly, you must act
contrarily and keep calm. You must not be influenced by the
opponent. Train diligently to attain this spirit.

"Interior" and "Surface" in Other
Schools

There is no "interior" nor "surface" in strategy.

The artistic accomplishments usually claim inner meaning and
secret tradition, and "interior" and "gate", but in combat there is
no such thing as fighting on the surface, or cutting with the
interior. When I teach my Way, I first teach by training in
techniques which are easy for the pupil to understand, a doctrine
which is easy to understand. I gradually endeavour to explain the
deep principle, points which it is hardly possible to comprehend,
according to the pupil's progress. In any event, because the way to
understanding is through experience, I do not speak of "interior"
and "gate".

In this world, if you go into the mountains, and decide to go
deeper and yet deeper, instead you will emerge at the gate.
Whatever the Way, it has an interior, and it is sometimes a good
thing to point out the gate. In strategy, we cannot say what is
concealed and what is revealed.

Accordingly I dislike passing on my Way through written pledges
and regulations. Perceiving the ability of my pupils, I teach the
direct Way, remove the bad influence of other schools, and
gradually introduce them to the true Way of the warrior.

The method of teaching my strategy is with a trustworthy
spirit.

You must train diligently. I have tried to record an outline of
the strategy of other schools in the above nine sections. I could
now continue by giving a specific account of these schools one by
one, from the "gate" to the "interior", but I have intentionally
not named the schools or their main points. The reason for this is
that different branches of schools give different interpretations
of the doctrines. In as much as men's opinions differ, so there
must be differing ideas on the same matter. Thus no one man's
conception is valid for any school.

I have shown the general tendencies of other schools on nine
points. If we look at them from an honest viewpoint, we see that
people always tend to like long swords or short swords, and become
concerned with strength in both large and small matters. You can
see why I do not deal with the "gates" of other schools.

In my Ichi school of the long sword there is neither gate nor
interior. There is no inner meaning in sword attitudes. You must
simply keep your spirit true to realize the virtue of strategy.

Chapter 5
THE BOOK OF THE VOID

The Ni To Ichi Way of Strategy is recorded in this the Book of
the Void.

What is called the spirit of the void is where there is nothing.
It is not included in man's knowledge. Of course the void is
nothingness. By knowing things that exist, you can know that which
does not exist. That is the void.

People in this world look at things mistakenly, and think that
what they do not understand must be the void. This is not the true
void. It is bewilderment.

In the Way of Strategy, also, those who study as warriors think
that whatever they cannot understand in their craft is the void.
This is not the true void.

To attain the Way of Strategy as a warrior you must study fully
other martial arts and not deviate even a little from the Way of
the warrior. With your spirit settled, accumulate practice day by
day, and hour by hour. Polish the twofold spirit heart and mind,
and sharpen the twofold gaze perception and sight. When your spirit
is not in the least clouded, when the clouds of bewilderment clear
away, there is the true void.

Until you realize the true Way, whether in Buddhism or in common
sense, you may think that things are correct and in order. However,
if we look at things objectively, from the viewpoint of laws of the
world, we see various doctrines departing from the true Way. Know
well this spirit, and with forthrightness as the foundation and the
true spirit as the Way. Enact strategy broadly, correctly and
openly.

Then you will come to think of things in a wide sense and,
taking the void as the Way, you will see the Way as void.

In the void is virtue, and no evil. Wisdom has existence,
principle has existence, the Way has existence, spirit is
nothingness.

Twelfth day of the fifth month, second year of Shoho (1645).

Teruro Magonojo

SHINMEN MUSASHI

Loved this book ?

Similar users also downloaded

	Plato

	

The
Republic
The Republic is a Socratic dialogue by Plato, written in
approximately 380 BC. It is one of the most influential works of
philosophy and political theory, and Plato's best known work. In
Plato's fictional dialogues the characters of Socrates as well as
various Athenians and foreigners discuss the meaning of justice and
examine whether the just man is happier than the unjust man by
imagining a society ruled by philosopher-kings and the guardians.
The dialogue also discusses the role of the philosopher, Plato's
Theory of Forms, the place of poetry, and the immortality of the
soul.

	Vatsyayana

	

The
Kama Sutra
The Kama Sutra, is an ancient Indian text widely considered to
be the standard work on human sexual behavior in Sanskrit
literature written by the Indian scholar Vatsyayana. A portion of
the work consists of practical advice on sex. Kāma means sensual or
sexual pleasure, and sūtra are the guidlines of yoga, the word
itself means thread in Sanskrit.

The Kama Sutra is the oldest and most notable of a group of texts
known generically as Kama Shastra). Traditionally, the first
transmission of Kama Shastra or "Discipline of Kama" is attributed
to Nandi the sacred bull, Shiva's doorkeeper, who was moved to
sacred utterance by overhearing the lovemaking of the god and his
wife Parvati and later recorded his utterances for the benefit of
mankind.

	Friedrich Wilhelm Nietzsche

	

Beyond
Good and Evil
Beyond Good and Evil (German: Jenseits von Gut und Böse),
subtitled "Prelude to a Philosophy of the Future" (Vorspiel einer
Philosophie der Zukunft), is a book by the German philosopher
Friedrich Nietzsche, first published in 1886.

It takes up and expands on the ideas of his previous work, Thus
Spoke Zarathustra, but approached from a more critical, polemical
direction.

In Beyond Good and Evil, Nietzsche attacks past philosophers for
their alleged lack of critical sense and their blind acceptance of
Christian premises in their consideration of morality. The work
moves into the realm "beyond good and evil" in the sense of leaving
behind the traditional morality which Nietzsche subjects to a
destructive critique in favour of what he regards as an affirmative
approach that fearlessly confronts the perspectival nature of
knowledge and the perilous condition of the modern individual.

	Friedrich Wilhelm Nietzsche

	

The
Antichrist
Friedrich Nietzsche's "The Antichrist" might be more aptly named
"The Antichristian," for it is an unmitigated attack on
Christianity that Nietzsche makes within the text instead of an
exposition on evil or Satan as the title might suggest. In "The
Antichrist," Nietzsche presents a highly controversial view of
Christianity as a damaging influence upon western civilization that
must come to an end. Regardless of ones religious or philosophical
point of view, "The Antichrist" makes for an engaging philosophical
discourse.

	Hendrik Antoon Lorentz

	

The
Einstein Theory of Relativity
Whether it is true or not that not more than twelve persons in
all the world are able to understand Einstein's Theory, it is
nevertheless a fact that there is a constant demand for information
about this much-debated topic of relativity. The books published on
the subject are so technical that only a person trained in pure
physics and higher mathematics is able to fully understand them. In
order to make a popular explanation of this far-reaching theory
available, the present book is published.

	Niccolò Machiavelli

	

The
Prince
Il Principe (The Prince) is a political treatise by the
Florentine public servant and political theorist Niccolò
Machiavelli. Originally called De Principatibus (About
Principalities), it was written in 1513, but not published until
1532, five years after Machiavelli's death. The treatise is not
representative of the work published during his lifetime, but it is
the most remembered, and the work responsible for bringing
"Machiavellian" into wide usage as a pejorative term. It has also
been suggested by some critics that the piece is, in fact, a
satire.

	Sun Tzu

	

The Art
of War
The Art of War is a Chinese military treatise that was written
during the 6th century BC by Sun Tzu. Composed of 13 chapters, each
of which is devoted to one aspect of warfare, it has long been
praised as the definitive work on military strategies and tactics
of its time.

The Art of War is one of the oldest books on military strategy in
the world. It is the first and one of the most successful works on
strategy and has had a huge influence on Eastern and Western
military thinking, business tactics, and beyond. Sun Tzu was the
first to recognize the importance of positioning in strategy and
that position is affected both by objective conditions in the
physical environment and the subjective opinions of competitive
actors in that environment. He taught that strategy was not
planning in the sense of working through a to-do list, but rather
that it requires quick and appropriate responses to changing
conditions. Planning works in a controlled environment, but in a
competitive environment,

	Hermann Hesse

	

Siddhartha
Siddhartha is an allegorical novel by Hermann Hesse which deals
with the spiritual journey of an Indian boy called Siddhartha
during the time of the Buddha.

The book, Hesse's ninth novel, was written in German, in a simple,
yet powerful and lyrical, style. It was first published in 1922,
after Hesse had spent some time in India in the 1910s. It was
published in the U.S. in 1951 and became influential during the
1960s.

The word Siddhartha is made up of two words in the Sanskrit
language, siddha (gotten) + artha (meaning or wealth). The two
words together mean "one who has found meaning (of existence)" or
"he who has attained his goals". The Buddha's name, before his
renunciation, was Prince Siddhartha Gautama, later the Buddha. In
this book, the Buddha is referred to as "Gotama".

Source: Wikipedia

	Laozi

	

Tao Te
Ching
The Tao Te Ching is fundamental to the Taoist school of Chinese
philosophy and strongly influenced other schools, such as Legalism
and Neo-Confucianism. This ancient book is also central in Chinese
religion, not only for Taoism but Chinese Buddhism, which when
first introduced into China was largely interpreted through the use
of Taoist words and concepts. Many Chinese artists, including
poets, painters, calligraphers, and even gardeners have used the
Tao Te Ching as a source of inspiration. Its influence has also
spread widely outside East Asia, aided by hundreds of translations
into Western languages.

	Kakuzo Okakura

	

The
Book of Tea
The Book of Tea was written by Okakura Kakuzo in the early 20th
century. It was first published in 1906, and has since been
republished many times.

In the book, Kakuzo introduces the term Teaism and how Tea has
affected nearly every aspect of Japanese culture, thought, and
life. The book is accessibile to Western audiences because Kakuzo
was taught at a young age to speak English; and spoke it all his
life, becoming proficient at communicating his thoughts to the
Western Mind. In his book, he discusses such topics as Zen and
Taoism, but also the secular aspects of Tea and Japanese life. The
book emphasises how Teaism taught the Japanese many things; most
importantly, simplicity. Kakuzo argues that this tea-induced
simplicity affected art and architecture, and he was a long-time
student of the visual arts. He ends the book with a chapter on Tea
Masters, and spends some time talking about Sen no Rikyu and his
contribution to the Japanese Tea Ceremony.

According to Tomonobu Imamichi, Heidegger's concept of Dasein in
Sein und Zeit was inspired — although Heidegger remains silent on
this — by Okakura Kakuzo's concept of das-in-dem-Welt-sein (to be
in the being of the world) expressed in The Book of Tea to describe
Zhuangzi's philosophy, which Imamichi's teacher had offerred to
Heidegger in 1919, after having followed lessons with him the year
before.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

