

 [image: cover]

THE ART OF WAR

THE OLDEST MILITARY TREATISE IN THE WORLD

* * *

SUN TZU
Translated by
LIONEL GILES

[image: Duke Classics]

*

The Art of War

The Oldest Military Treatise in the World

First published in 1910

ISBN 978-1-62011-465-0

Duke Classics

© 2012 Duke Classics and its licensors. All rights reserved.

While every effort has been used to ensure the accuracy and reliability of the information contained in this edition, Duke Classics does not assume liability or responsibility for any errors or omissions in this book. Duke Classics does not accept responsibility for loss suffered as a result of reliance upon the accuracy or currency of information contained in this book.

Contents

*

I - Laying Plans

II - Waging War

III - Attack by Stratagem

IV - Tactical Dispositions

V - Energy

VI - Weak Points and Strong

VII - Maneuvering

VIII - Variation in Tactics

IX - The Army on the March

X - Terrain

XI - The Nine Situations

XII - The Attack by Fire

XIII - The Use of Spies

I - Laying Plans

*

1. Sun Tzu said: The art of war is of vital importance
 to the State.

2. It is a matter of life and death, a road either
 to safety or to ruin. Hence it is a subject of inquiry
 which can on no account be neglected.

3. The art of war, then, is governed by five constant
 factors, to be taken into account in one's deliberations,
 when seeking to determine the conditions obtaining in the field.

4. These are: (1) The Moral Law; (2) Heaven; (3) Earth;
 (4) The Commander; (5) Method and discipline.

5,6. The Moral Law causes the people to be in complete
 accord with their ruler, so that they will follow him
 regardless of their lives, undismayed by any danger.

7. Heaven signifies night and day, cold and heat,
 times and seasons.

8. Earth comprises distances, great and small;
 danger and security; open ground and narrow passes;
 the chances of life and death.

9. The Commander stands for the virtues of wisdom,
 sincerely, benevolence, courage and strictness.

10. By method and discipline are to be understood
 the marshaling of the army in its proper subdivisions,
 the graduations of rank among the officers, the maintenance
 of roads by which supplies may reach the army, and the
 control of military expenditure.

11. These five heads should be familiar to every general:
 he who knows them will be victorious; he who knows them
 not will fail.

12. Therefore, in your deliberations, when seeking
 to determine the military conditions, let them be made
 the basis of a comparison, in this wise:—

13. (1) Which of the two sovereigns is imbued
 with the Moral law?
 (2) Which of the two generals has most ability?
 (3) With whom lie the advantages derived from Heaven
 and Earth?
 (4) On which side is discipline most rigorously enforced?
 (5) Which army is stronger?
 (6) On which side are officers and men more highly trained?
 (7) In which army is there the greater constancy
 both in reward and punishment?

14. By means of these seven considerations I can
 forecast victory or defeat.

15. The general that hearkens to my counsel and acts
 upon it, will conquer: let such a one be retained in command!
 The general that hearkens not to my counsel nor acts upon it,
 will suffer defeat:—let such a one be dismissed!

16. While heading the profit of my counsel,
 avail yourself also of any helpful circumstances
 over and beyond the ordinary rules.

17. According as circumstances are favorable,
 one should modify one's plans.

18. All warfare is based on deception.

19. Hence, when able to attack, we must seem unable;
 when using our forces, we must seem inactive; when we
 are near, we must make the enemy believe we are far away;
 when far away, we must make him believe we are near.

20. Hold out baits to entice the enemy. Feign disorder,
 and crush him.

21. If he is secure at all points, be prepared for him.
 If he is in superior strength, evade him.

22. If your opponent is of choleric temper, seek to
 irritate him. Pretend to be weak, that he may grow arrogant.

23. If he is taking his ease, give him no rest.
 If his forces are united, separate them.

24. Attack him where he is unprepared, appear where
 you are not expected.

25. These military devices, leading to victory,
 must not be divulged beforehand.

26. Now the general who wins a battle makes many
 calculations in his temple ere the battle is fought.
 The general who loses a battle makes but few
 calculations beforehand. Thus do many calculations
 lead to victory, and few calculations to defeat:
 how much more no calculation at all! It is by attention
 to this point that I can foresee who is likely to win or lose.

II - Waging War

*

1. Sun Tzu said: In the operations of war,
 where there are in the field a thousand swift chariots,
 as many heavy chariots, and a hundred thousand
 mail-clad soldiers, with provisions enough to carry them
 a thousand li, the expenditure at home and at the front,
 including entertainment of guests, small items such as
 glue and paint, and sums spent on chariots and armor,
 will reach the total of a thousand ounces of silver per day.
 Such is the cost of raising an army of 100,000 men.

2. When you engage in actual fighting, if victory
 is long in coming, then men's weapons will grow dull and
 their ardor will be damped. If you lay siege to a town,
 you will exhaust your strength.

3. Again, if the campaign is protracted, the resources
 of the State will not be equal to the strain.

4. Now, when your weapons are dulled, your ardor damped,
 your strength exhausted and your treasure spent,
 other chieftains will spring up to take advantage
 of your extremity. Then no man, however wise,
 will be able to avert the consequences that must ensue.

5. Thus, though we have heard of stupid haste in war,
 cleverness has never been seen associated with long delays.

6. There is no instance of a country having benefited
 from prolonged warfare.

7. It is only one who is thoroughly acquainted
 with the evils of war that can thoroughly understand
 the profitable way of carrying it on.

8. The skillful soldier does not raise a second levy,
 neither are his supply-wagons loaded more than twice.

9. Bring war material with you from home, but forage
 on the enemy. Thus the army will have food enough
 for its needs.

10. Poverty of the State exchequer causes an army
 to be maintained by contributions from a distance.
 Contributing to maintain an army at a distance causes
 the people to be impoverished.

11. On the other hand, the proximity of an army causes
 prices to go up; and high prices cause the people's
 substance to be drained away.

12. When their substance is drained away, the peasantry
 will be afflicted by heavy exactions.

13,14. With this loss of substance and exhaustion
 of strength, the homes of the people will be stripped bare,
 and three-tenths of their income will be dissipated;
 while government expenses for broken chariots, worn-out horses,
 breast-plates and helmets, bows and arrows, spears and shields,
 protective mantles, draught-oxen and heavy wagons,
 will amount to four-tenths of its total revenue.

15. Hence a wise general makes a point of foraging
 on the enemy. One cartload of the enemy's provisions
 is equivalent to twenty of one's own, and likewise
 a single picul of his provender is equivalent to twenty
 from one's own store.

16. Now in order to kill the enemy, our men must
 be roused to anger; that there may be advantage from
 defeating the enemy, they must have their rewards.

17. Therefore in chariot fighting, when ten or more chariots
 have been taken, those should be rewarded who took the first.
 Our own flags should be substituted for those of the enemy,
 and the chariots mingled and used in conjunction with ours.
 The captured soldiers should be kindly treated and kept.

18. This is called, using the conquered foe to augment
 one's own strength.

19. In war, then, let your great object be victory,
 not lengthy campaigns.

20. Thus it may be known that the leader of armies
 is the arbiter of the people's fate, the man on whom it
 depends whether the nation shall be in peace or in peril.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

cover.jpg

logo_s.jpg

