[image: head]（岩倉紙芝居館古典館http://hjueda.on.coocan.jp/koten/koten.htm）　宰主　上田啓之
[bookmark: _Hlk507994867][bookmark: _Hlk508686945][bookmark: _Hlk509633856][bookmark: _Hlk509634236]孫 (sūn)子 (zǐ)　
『荀子』議兵篇に、臨武君の言として「孫（子）・呉（子）も之（勢利、変詐、感忽、悠闇）を用いて、天下に敵無し」とあり、『韓非子』五蠧篇には、「孫・呉の書を蔵する者は、家ごとに之れ有り」、さりとて兵は弱いと嘆いており、戦国時代に広く普及していたとされる。司馬遷は「孫子・呉起列伝」を著し、呉王の闔閭（こうりょ、在位BC514-496）に仕えた斉人の孫武、その百年後の子孫、斉の田忌に仕えた孫臏の事績（桂陵の戦BC353、馬陵の戦BC341）、孔子の高弟の曾子の弟子であり、後に魏の文候（在位BC445-396）、武候（在位BC395-370）に仕えた衛人の呉岐の事績を記した。『漢書』芸文志・兵権謀家類には、『呉孫子兵法』82巻・図9巻、『漢書』30巻・志第10に「斉の孫子89編、図4巻」とあり、 顔師古がこれに「孫殯」と注 している。現テキストは13編であり、魏の曹操（武王）が編纂注した『魏武注孫子』による。
1972年、山東省銀雀山の前漢時代の墳墓から『竹簡孫子』や『孫殯兵法』の竹簡が出土し、『呉孫子兵法82巻・図9巻』と『斉の孫子（孫殯）89編、図4巻』は別物で、孫殯の兵法書は伝わっておらず、『呉孫子兵法』が継承されていることが判明したそうである。孫武の記したものが、後継者により82巻・図9巻に膨れあがり、曹操が基本となる部分に簡略化したとされる。続日本記、天平宝字四年（760年）十一月丙申条に、「舍人の春日部三関に刀を授け、中衛舍人土師宿禰関成等六人を大宰府に遣はし、大弐吉備朝臣真備に就かせ、諸葛亮八陳と孫子九地及び結営向背を習はしむ」とあり、「孫子」はこの時代から我が国でも読まれていた。

謀 (móu)攻 (gōng)篇 (piān)　 

孫 (sūn)子 (zǐ)曰 (yuē)、凡 (fán)用 (yòng)兵 (bīng)之 (zhī)法 (fǎ)、全 (quán)國 (guó)爲 (wéi)上 (shàng)、破 (pò)國 (guó)次 (cì)之 (zhī)、全 (quán)軍 (jūn)爲 (wéi)上 (shàng)、破 (pò)軍 (jūn)次 (cì)之 (zhī)、全 (quán)旅 (lǚ)爲 (wéi)上 (shàng)、破 (pò)旅 (lǚ)次 (cì)之 (zhī)、全 (quán)卒 (zú)爲 (wéi)上 (shàng)、破 (pò)卒 (zú)次 (cì)之 (zhī)、全 (quán)伍 (wǔ)爲 (wéi)上 (shàng)、破 (pò)伍 (wǔ)次 (cì)之 (zhī)、是 (shì)故 (gù)百 (bǎi)戰 (zhàn)百 (bǎi)勝 (shèng)、非 (fēi)善 (shàn)之 (zhī)善 (shàn)者 (zhě)也 (yĕ)、不 (bù)戰 (zhàn)而 (ér)屈 (qū)人 (rén)之 (zhī)兵 (bīng)、善 (shàn)之 (zhī)善 (shàn)者 (zhě)也 (yĕ)　孫子曰く、およそ兵を用（もち）うるの法は、国を全（まっとう）するを上（じょう）となし、国を破（やぶ）るはこれに次（つ）ぐ。軍を全（まっとう）するを上となし、軍を破るはこれに次ぐ。旅（りょ）を全（まっとう）するを上となし、旅（りょ）を破るはこれに次ぐ。卒（そつ）を全（まっとう）するを上となし、卒（そつ）を破るはこれに次ぐ。伍（ご）を全（まっとう）するを上となし、伍（ご）を破るはこれに次ぐ。このゆえに、百戦（ひゃくせん）百勝（ひゃくしょう）は善の善なるものにあらざるなり。戦わずして人の兵を屈（くっ）するは善の善なるものなり。
■兵を用い戦わずして国を得るを全国、戦いて国を得るを破国とする。■『司馬法』　二十五人を兩と為し、四兩を卒と為し、百人なり。五卒を旅と為し、五百人なり。五旅を師と為し、二千五百人なり。五師を軍と為し、萬二千五百人なり。（伍は五人　五伍を兩と為す）　全軍は戦わずして敵軍を降伏させること、破軍は戦って敵軍を破ること。以下、同じ。■不戰而屈人之兵　戦わずして敵を屈服せしめ、自軍に取り込むこと。戦って勝ち目はない、付き従った方が得策と思わしめることが最上、最善とする。戦う前の謀、平成の言葉で云えば、外交において、相手の狙いを的確に捉え、それを打ち砕く状況を構築することを重要視する。

故 (gù)上 (shàng)兵 (bīng)伐 (fá)謀 (móu)、其 (qí)次 (cì)伐 (fá)交 (jiāo)、其 (qí)次 (cì)伐 (fá)兵 (bīng)、其 (qí)下 (xià)攻 (gōng)城 (chéng)、攻 (gōng)城 (chéng)之 (zhī)法 (fǎ)、爲 (wéi)不 (bù)得 (dé)已 (yǐ)、修 (xiū)櫓 (lǔ)轒 (fén)轀 (wēn)、具 (jù)器 (qì)械 (xiè)、三 (sān)月 (yuè)而 (ér)後 (hòu)成 (chéng)、距 (jù)闉 (yīn)又 (yòu)三 (sān)月 (yuè)而 (ér)後 (hòu)已 (yǐ)、將 (jiāng)不 (bù)勝 (shēng)其 (qí)忿 (fèn)、而 (ér)蟻 (yǐ)附 (fù)之 (zhī)、殺 (shā)士 (shì)三 (sān)分 (fēn)之 (zhī)一 (yī)、而 (ér)城 (chéng)不 (bù)拔 (bá)者 (zhě)、此 (cǐ)攻 (gōng)之 (zhī)災 (zāi)也 (yĕ)、故 (gù)善 (shàn)用 (yòng)兵 (bīng)者 (zhě)、屈 (qū)人 (rén)之 (zhī)兵 (bīng)、而 (ér)非 (fēi)戰 (zhàn)也 (yĕ)、拔 (bá)人 (rén)之 (zhī)城 (chéng)、而 (ér)非 (fēi)攻 (gōng)也 (yĕ)、毀 (huǐ)人 (rén)之 (zhī)國 (guó)、而 (ér)非 (fēi)久 (jiǔ)也 (yĕ)、必 (bì)以 (yǐ)全 (quán)爭 (zhēng)於 (yú)天 (tiān)下 (xià)、故 (gù)兵 (bīng)不 (bù)頓 (dùn)、而 (ér)利 (lì)可 (kĕ)全 (quán)、此 (cǐ)謀 (móu)攻 (gōng)之 (zhī)法 (fǎ)也 (yĕ)、ゆえに上兵（じょうへい）は謀（ぼう）を伐（う）つ。その次は交（こう）を伐（う）つ。その次は兵を伐（う）つ。その下（げ）は城を攻（せ）む。城を攻（せ）むるの法はやむを得えざるがためなり。櫓（ろ）・轒轀（ふんおん）を修め、器械（きかい）を具（そな）うること、三月（みつき）してのちに成る。距闉（きょいん）また三月（みつき）にしてのちに已（おわ）る。将（しょう）その忿（いきどお）りに勝（た）えずしてこれに蟻附（ぎふ）すれば、士を殺すこと三分の一にして、城の抜（ぬけ）ざるは、これ攻の災（わざわい）なり。ゆえに善く兵を用うる者は、人の兵を屈（くっ）するも、戦うにあらざるなり。人の城を抜ぬくも、攻むるにあらざるなり。人の国を毀（やぶ）るも、久しきにあらざるなり。必ず全（まった）きをもって天下に争う。ゆえに兵頓（つか）れずして利全くすべし。これ謀攻（ぼうこう）の法なり。
■上兵　兵法の上、次、次、下の区別。■伐謀　相手の謀を察知して阻害す。■伐交　敵国や敵将が他国や他将と合力すを阻害す。孤立化す。■伐兵　この兵は解釈が分かれる。兵の陣取り、櫓・轒轀などの器械や距闉などの構築物、糧や退路を断つなどが議論される。器械については、攻城術（戦車一、戦車二、雲梯）を参照す。太公曰く、「必勝の道は器械を宝と為す」。■攻城　下策でやむを得ずすべきもの。蟻附は蟻（あり）が壁にへばりつく様。充分な攻城兵器無くして、人海戦法で壁を昇らせること。中国では都市が城壁で囲われており、壁を乗り越える、城門を砕く、地下道を掘るなど、攻城兵器無くして攻めることは、無謀。■屈　低頭、屈服、降伏のこと。■毀　破壊損害のこと。■頓　『左傳·襄四年』に、「甲兵不頓」、『註』して、頓は壞なり。正義曰く、頓は挫傷折壞を謂う、とある。■謀攻　相手の意図を封じ、分断し、勝機無きことを悟らせること。

故 (gù)用 (yòng)兵 (bīng)之 (zhī)法 (fǎ)、十 (shí)則 (zé)圍 (wéi)之 (zhī)、五 (wŭ)則 (zé)攻 (gōng)之 (zhī)、倍 (bèi)則 (zé)分 (fēn)之 (zhī)、敵 (dí)則 (zé)能 (néng)戰 (zhàn)之 (zhī)、少 (shǎo)則 (zé)能 (néng)逃 (táo)之 (zhī)、不 (bù)若 (ruò)則 (zé)能 (néng)避 (bì)之 (zhī)、故 (gù)小 (xiǎo)敵 (dí)之 (zhī)堅 (jiān)、大 (dà)敵 (dí)之 (zhī)擒 (qín)也 (yĕ)、ゆえに兵を用（もち）うるの法は、十なればすなわちこれを囲（かこ）み、五なればすなわちこれを攻（せ）め、倍（ばい）すればすなわちこれを分（わか）ち、敵（てき）すれば、すなわちよくこれと戦い、少（すく）なければすなわちよくこれを逃（のが）れ、若（し）かざればすなわちよくこれを避（さ）く。ゆえに小敵の堅（けん）は大敵の擒（きん）なり。
■囲　城邑を囲む　四方を固め、糧道を断ち、援軍を断ち、孤立化させるには十倍の兵を要する。■攻めるには敵を分断する。正と奇に分け、五倍ならば正を三、奇を二とす。敵の三道に正を配し、敵の手薄となった所を二で奇襲する。二倍ならば、正一と奇一とし、正で戦い、背後を奇襲する。■敵には匹敵の義があり、敵手とは能力が等しい相手のこと。対等の敵と戦うならば、能く（力を尽くして）戦う方が勝つ。■少数であれば、逃げる。■勝てない相手は避ける。無理をして戦えば、捕虜となる。相手に対して優位に立てないならば、逃げるか避ける。ただ、堅く戦い捕虜となった将兵を味方の将兵として用いることがある。　

夫 (fú)將 (jiāng)者 (zhě)國 (guó)之 (zhī)輔 (fǔ)也 (yĕ)、輔 (fǔ)周 (zhōu)則 (zé)國 (guó)必 (bì)強 (qiáng)、輔 (fǔ)隙 (xì)則 (zé)國 (guó)必 (bì)弱 (ruò)、故 (gù)君 (jūn)之 (zhī)所 (suǒ)以 (yǐ)患 (huàn)於 (yú)軍 (jūn)者 (zhě)三 (sān)、不 (bù)知 (zhī)軍 (jūn)之 (zhī)不 (bù)可 (kĕ)以 (yǐ)進 (jìn)、而 (ér)謂 (wèi)之 (zhī)進 (jìn)、不 (bù)知 (zhī)軍 (jūn)之 (zhī)不 (bù)可 (kĕ)以 (yǐ)退 (tuì)、而 (ér)謂 (wèi)之 (zhī)退 (tuì)、是 (shì)謂 (wèi)縻 (mí)軍 (jūn)、不 (bù)知 (zhī)三 (sān)軍 (jūn)之 (zhī)事 (shì)、而 (ér)同 (tóng)三 (sān)軍 (jūn)之 (zhī)政 (zhèng)者 (zhě)、則 (zé)軍 (jūn)士 (shì)惑 (huò)矣 (yǐ)、不 (bù)知 (zhī)三 (sān)軍 (jūn)之 (zhī)權 (quán)、而 (ér)同 (tóng)三 (sān)軍 (jūn)之 (zhī)任 (rèn)、則 (zé)軍 (jūn)士 (shì)疑 (yí)矣 (yǐ)、三 (sān)軍 (jūn)既 (jì)惑 (huò)且 (qiě)疑 (yí)、則 (zé)諸 (zhū)侯 (hóu)之 (zhī)難 (nán)至 (zhì)矣 (yǐ)、是 (shì)謂 (wèi)亂 (luàn)軍 (jūn)引 (yǐn)勝 (shèng)、それ将（しょう）は国の輔（ほ）なり。輔周（しゅう）なればすなわち国必ず強し。輔隙（げき）あればすなわち国必ず弱し。ゆえに君（きみ）の軍に患（うれう）るゆえんのものには三あり。軍の進むべからざるを知らずして、これに進めと謂（い）い、軍の退（しりぞ）くべからざるを知らずして、これに退けと謂う。これを軍を縻（び）すと謂う。三軍の事（こと）を知らずして三軍の政（せい）を同じくすれば、すなわち軍士（ぐんし）惑（まど）う。三軍の権（けん）を知らずして三軍の任（にん）を同じくすれば、すなわち軍士疑（うたが）う。三軍すでに惑（まど）いかつ疑うときは、すなわち諸侯の難（なん）至る。これを軍を乱して勝（しょう）を引くと謂（い）う。
■輔は輔佐のこと。周と隙を将の才の賢（周）と欠陥（隙）と解されるようである。君主と将の関係ではないか。周は隙の反、隙のないことであり、国の強弱は、君主と将がお互いの役割を自覚し、隙なく行動できるかにかかる。■君と将の間の隙がもたらす患は、縻、惑、疑の三つがある。■縻とは縛り付ける、束縛すること。将が好機と軍を進める時に君主が停止を命じる、あるいは迎撃、固守すべき時に、撤退を命じること。■惑とは戦時の論功を平時の規範で裁決すること。極端にいえば、敵を撃破する論功を、仁義礼智信で定めるがごとし。■疑とはその原因であり、権謀術策を知らない者を将に任じること。■この三者が起れば、国は混乱し、他の諸侯に攻撃をされる難を被る。■引勝とは潮が引く如く、勝が去って行くこと。

故 (gù)知 (zhī)勝 (shèng)有 (yǒu)五 (wŭ)、知 (zhī)可 (kĕ)以 (yǐ)戰 (zhàn)、與 (yŭ)不 (bù)可 (kĕ)以 (yǐ)戰 (zhàn)者 (zhě)勝 (shèng)、識 (shí)衆 (zhòng)寡 (guǎ)之 (zhī)用 (yòng)者 (zhě)勝 (shèng)、上 (shàng)下 (xià)同 (tóng)欲 (yù)者 (zhě)勝 (shèng)、以 (yǐ)虞 (yú)待 (dài )不 (bù)虞 (yú)者 (zhě)勝 (shèng)、將 (jiāng)能 (néng)而 (ér)君 (jūn)不 (bù)御 (yù)者 (zhě)勝 (shèng)、此 (cǐ)五 (wŭ)者 (zhě)知 (zhī)勝 (shèng)之 (zhī)道 (daò)也 (yĕ)、故 (gù)曰 (yuē)、知 (zhī)彼 (bǐ)知 (zhī)己 (jǐ)者 (zhě)、百 (bǎi)戰 (zhàn)不 (bù)殆 (dài)、不 (bù)知 (zhī)彼 (bǐ)而 (ér)知 (zhī)己 (jǐ)、一 (yī)勝 (shèng)一 (yī)負 (fù)、不 (bù)知 (zhī)彼 (bǐ)不 (bù)知 (zhī)己 (jǐ)、毎 (měi)戰 (zhàn)必 (bì)殆 (dài)、ゆえに勝（しょう）を知るに五あり。もって戦うべきともって戦うべからずとを知る者は勝つ。衆寡（しゅうか）の用を識（し）る者は勝つ。上下（じょうげ）の欲を同じくする者は勝つ。虞（ぐ）をもって不虞（ふぐ）を待つ者は勝つ。将（しょう）の能（のう）にして君（きみ）の御（ぎょ）せざる者は勝つ。この五者（ごしゃ）は勝（しょう）を知るの道なり。ゆえに曰く、彼を知りて己（おのれ）を知れば、百戦（ひゃくせん）して殆（あやう）からず。彼を知らずして己（おのれ）を知れば、一勝（いっしょう）一負（いっぷ）す。彼を知らず己（おのれ）を知らざれば、戦うごとに必ず殆（あやう）し。
■勝つために知らねばならぬこと五つあり。■彼我の戦力、情勢を量り、攻めるべきか、止まるべきか、退くべきか、守るべきかを知る。■兵の数の衆、寡のみならず、戦闘能力や士気の強、弱、地勢や天候などによる利、不利等その用い方を知る。■上意下達、下意上達であるか、上意不下達、下意不上達であるかを知る。■虞には、慮と準備。事前にこれが出来ているか出来ていないかを知ることは当然。待とあり、互角、不利であっても、情勢の変化で相手が不虞となることもある。よく己を保ち、その時を知る。■春秋時代では、諸侯は、元来親戚であり、婚姻関係で結ばれており、宮廷では双方の意向が交差する。君主は有能で忠誠心のある大夫を選び、軍事を委譲することが重要となった。この五つを知るというは、彼を知り、己を知るということである。そうすれば負けることはない。己を知っていても彼を知らねば負けることもある。彼、己を知らずに戦うのは無謀、危うい。

宋刊十一家註孫子（HP）　（注釈者のプロフィールについては、古典ぱん（HP）に詳しい）〈謀攻〉篇

曹操曰く、敵を攻めむと欲（せ）ば、必ず先に謀る。
李筌曰く、陳を合すを戰と為し、城を圍むを攻と曰う。此篇を以て〈戰；作戦篇〉の下に次ぐ。
杜牧曰く、廟堂の上、計算已に定まり、戰爭の具、糧食の費、悉く已に用備われば、以て謀政（謀画政事）す可し。故に「謀攻」と曰う。
王晳曰く、敵の利害を謀攻すは、當に策を全し以てこれを取る。兵を伐ち城を攻むに銳からず（はやるな）。
張預曰く、計議已に定まり、戰具已に集まり、然して後に智を以て謀攻す可し。故に、〈作戰〉に次ぐ。

（孫子曰：凡用兵之法，全國為上，破國次之；） 
曹操曰く、師を興し深く入り長驅し、其の城郭を距み（封鎖し）、其の內外（の連絡）を絕ち（孤立させ）、敵が國を舉げて來服すを上と為す。兵を以て擊破し、敗りてこれを得るは其の次なり。
李筌曰く、殺を貴とせず。韓信は魏王豹を虜（捕虜）にし、夏說を擒（生け捕り）にし、成安君を斬りつ。此れ國を破る者と為す。廣武君の計を用うに及び、北に燕路に首（むか）い、一介の使を遣わし、咫尺の書（短文の書状）を奉れば、燕は風に從いて靡けり、則ち國を全（まっとう）すなり。
賈林曰く、全て其の國を得れば、我國も亦全す。乃ち上と為す。
杜佑曰く、敵國來服すを上と為す。兵を以て擊破すを次と為す。
王晳曰く、韓信が燕を舉るが若き、是なり。
何氏曰く、方略氣勢を以て、敵人をして以て國降らしむは、上策なり。
張預曰く、尉繚子曰く、「講武（武事を講習す）料敵（敵情を衡量）し、敵をして氣を失わせて師を散ぜしむ。形を全すと雖も為さざる用となすは、此れ道（による）勝なり。軍を破り將を殺し、乘堙（城を攻む有為堙之法）發機（弩弓の發矢機を撥動）し、眾を會し地を奪う。此れ力（による）勝なり」。然り則ち所謂道勝、力勝は、即ち國を全す、國を破るの謂なり。夫れ民を弔い罪を伐ち、勝を全すを上と為す。已むを得ず為して破るに至るは、則ち其の次なり。

（全軍為上，破軍次之；） 
曹操、杜牧曰く、『司馬法』に曰く、「一萬二千五百人を軍と為す」。
何氏曰く、其の城邑を降し、我が軍を破らず。

（全旅為上，破旅次之；） 
曹操曰く、五百人を旅と為す。

（全卒為上，破卒次之；）
曹操曰く、一校已下、一百人に至るなり。
李筌曰く、百人已上を卒と為す。
杜佑曰く、一校下、百人に至るなり。 

（全伍為上，破伍次之。） 
曹操曰く、百人已下、五人に至る。
李筌曰く、百人已下を伍と為す。
杜牧曰く、五人を伍と為す。
梅堯臣曰：謀の大なるは、全てこれを得る。
王晳曰：國、軍、卒、伍、小大を間せず、これを全せば則ち威德優と為し、これを破れば則ち威德劣と為す。
何氏曰く、軍より伍に至り、皆（すべ）て次序、上下これを言う。此の意は策略以てこれを取るを妙と為す。惟だ一軍にあらず、一伍に至るまで、全すべから可からず。
張預曰く、周制に、萬二千五百人を軍と為し、五百人を旅と為し、百人を卒と為し、五人を伍と為す。軍より伍に至り、皆て、戰わずして勝つ之を以て上と為す。

（是故百戰百勝，非善之善者也；） 
曹操曰く、未だ戰わずして（敵が）戰（おのの）き自ら屈す、勝つに善し。
李筌曰く、計を以て敵に勝つなり。
陳皥曰く、戰えば必ず人を殺すが故なり。
賈林曰：兵威が遠く振い、全て來りて降伏す、斯を上と為す。詭詐（きさ）し謀を為し、敵眾を摧破（さいは）し、人を殘（そこな）い物を傷（そこな）い、然る後にこれを得るは、又其の次なり。
杜佑曰く、未だ戰わずして敵自から屈服す。
梅堯臣曰く、殺傷殘害すを惡（にく）む。
張預曰く、戰いて後に能く勝つは、必ず多く殺傷す、故に、善に非らずと云う。

（不戰而屈人之兵，善之善者也。） 
曹操曰く、未だ戰わずして敵自から屈服す。
杜牧曰く、計を以て敵に勝つ。
陳皥曰く、韓信、李左車の計を用い、咫尺の書を馳せ、戰わずして燕城を下す。
孟氏曰く、廟勝を重んず。
王晳曰く、兵は伐謀（敵の謀を伐つ）を貴びて、戰を務とせず（勧めず）。
何氏曰：後漢の王霸は周建、蘇茂を討ち、既に戰いて營に歸す。賊復（また）聚りて挑戰す。霸は堅く臥して出でず。方に士を饗し倡樂（歌舞音曲）を作（な）す。茂が雨射す營の中（軍営に敵矢が降り注ぐ）、霸の前の酒罇に中（あた）る。霸は安じて坐し動かず。軍吏曰く、「茂已に破りて、今易く擊てり」。霸の曰く、「然らず。茂が客兵は遠來し、糧食は不足す。故に、挑戰し以て一切之勝を激す（早期の勝利を焦る）。今は營を閉じて士を休ましむ。所謂、戰わずして人の兵を屈すは、善の善なり」。茂は乃ち引き退る。
張預曰く、賞罰を明らかにし、號令を信じ、器械を完し（十分に備え）、士卒を（訓）練し、其の長とする所を暴（あらわ）にせば、敵をして風に從い、靡かせしむ。則ち大善と為す。吳王の黃池之會の若し。晉人、其の法有るに畏れてこれに服すは、是なり。

（故上兵伐謀，） 
曹操曰く、敵始めに謀有らば、これを伐つこと易し。
李筌曰く、其の始めに謀を伐つ。後漢の寇恂、高峻を圍む。峻は謀臣の皇甫文を遣わして恂に謁す。辭禮、屈さず。恂はこれを斬り、峻に報じて曰く、「軍師は無禮にして已にこれを斬りぬ。降(伏)すを欲せ。急（すみやか）に降れ。欲さねば、固く守れ！」峻は即日、壁を開きて降る。諸將曰く、「敢えて問う、其の使を殺して其の城を降（くだ）すとは何ぞ？」恂曰く、「皇甫文は峻が心腹す。其れ謀者を取り、これを留めば、則ち文は其の計を得る。これを殺せば、則ち峻は其の膽を亡す（肝をつぶす）、所謂、上兵は謀を伐つ、なり」。諸將曰く、「知る所に非ず（分からなかった）」。
杜牧曰く、晉の平公、齊を攻めんと欲（し）、范昭（はんしょう）をして往（ゆ）きてこれを觀せしむ。景公はこれを觴（もてな）す。酒酣（たけなわ；盛り）にして、范昭は君の罇酌（飲酒の器）を請う。公の曰く、「寡人之罇（私の酒器）を客に進めよ」。范昭が已飲（飲み終わると）、晏子は徹罇（公の酒器を回収し）更めて（別の酒器で）酌をす。范昭は佯醉（酔った振りを）して、悅ばずして起（た）ちて舞はんとして、太師に謂りて曰く、「能く我が為に成周の樂を奏さんか？吾はこれを舞わんと為（す）」。太師が曰く、「瞑臣にして習わず」。范昭は趨りて出ず。景公の曰く、「晉は大國なり。來りて吾が政を觀ん。今、子は大國の使者を怒らせる、將に奈何とす？」晏子が曰く：「范昭を觀るに、禮に陋に非ざる（礼に通じた）者。且（また）國を慚（はずかし）めんとす。臣は故に、從わず」。太師が曰く、「夫れ成周の樂は、天子の樂なり。惟に人主がこれを舞う。今、范昭は人臣にして、天子の樂を舞わんと欲（す）。臣は故に、為さず」。范昭は歸りて、晉の平公に報じて曰く、「齊、未だ伐つ可からず。臣が其の君を辱しめんと欲（す）も、晏子はこれを知る。臣が其の禮を犯さんと欲（す）も、太師これを識る」。仲尼の曰く、「罇俎（酒器食器；宴席）の間を越えず、而して千里の外に折衝す（遠国の敵意を砕く）。晏子の謂なり」。春秋の時に、秦が晉を伐ち、晉の將の趙盾がこれを禦ぐ。上軍の佐（将の下、尉の上、参謀）の臾駢（ゆべん）が曰く、「秦は久しくすること能わず。請う、壘を深くし軍を固めてこれを待つを」。秦人は戰わんと欲（す）。秦伯は士會に謂りて曰く、「若何而戰（いかにして戦わん）？」對えて曰く、「趙氏は新たに其の屬を出し、臾駢と曰う。必ずや實に此の謀を為さん。將（まさ）に以て我が師（軍）を老（疲労）せしめんとす。趙には側室有りて穿と曰う、晉君の婿なり。寵有るも弱く、軍事在らず、勇を好みて狂し、且つ臾駢が上軍を佐すを惡（にく）む。若し輕者をして肆せしめば、其れ可なり（穿を挑発しおびき出す）」。秦軍は晉の上軍を掩（おそ）う。趙穿はこれを追うも及ばず、返りて怒りて曰く、「糧を裹（つつ）み甲を坐（お）く、固より敵は是を求む。敵至りて擊たず、將に何をか俟たん？」軍吏が曰く、「將に待つこと有らん」。穿が曰く、「我は謀を知らず。將に獨り出ず！」乃ち其の屬を以て出ず。趙盾曰く、「秦が穿を獲れば、一卿を獲たりて、秦は以て勝ちて歸る。我何を以て報ぜん？」乃ち、皆出でて戰う。交綏（こうすい、双方が軍を引く）して退く。夫れ晏子が對（対応）、是は敵人が將に我を伐つを謀り、我が先に其の謀を伐つ。故に、敵人は我を伐つことを得ず。士會が對、是は我將に敵を伐つを謀り、敵人に我を拒む謀有りて、乃ち其の謀を伐つ。敵人は得ず我と戰う。斯の二者は、皆て謀を伐つなり。故に、敵が我を謀らんと欲（せ）ば、其の未形の謀を伐つ。我が敵を伐つが若きは、其の已に成る計を敗る、固より一に止むに非ず（対応は臨機応変たれ）。
孟氏曰く、九たび攻めるも九たび拒む（墨子）。是は其の謀なり。
杜佑曰く、敵が方（まさ）に謀を設け、眾師を舉げんと欲（せ）ば、（その謀を）伐ちて抑う。是は其の上。故に太公云く、「善く患を除くとは、未だ生ぜぬ（うちに事を）理（おさ）む。善く敵に勝つとは、形無くして（敵が布陣する前に討ち）勝つ」なり。
梅堯臣曰く、智を以て勝つ。
王晳曰：智謀を以て人を屈すを最も上と為（す）。
何氏曰：敵が謀を始め我を攻むならば、我が先にその謀を攻むが易し。敵人の謀の趣向を揣知（探知）し、因りて兵を加え、其れ彼の心に發すを攻む。
張預曰く、敵が謀を始發す。我は從（よ）りてこれを攻めば、彼は必ず計を喪（うしな）いて屈服す。晏子が范昭を沮（こば）むが若き、是なり。或ひと曰く、「謀を伐つとは、謀を用いて以て人を伐つなり」。言うは、奇策祕算を以て（相手を出し抜く策を胸中に隠し）、戰わずして勝を取る。兵の上なり。

（其次伐交，） 
曹操曰く、交（親交）とは將（まさ）に合（合力）なり。
李筌曰く、其れ始交を伐つなり。蘇秦は六國と約して秦に事（つかえ）ず。而して秦は關を閉じること十五年、敢えて山東を窺（うかが）わず。
杜牧曰く、將が合すを止むのみに非ず。合す者は皆伐つ可し。張儀は秦地六百里を楚の懷王に獻ずを願い、齊との交を絕つを請う。（漢の）隨何（ずいか）は黥布（げいふ）の坐上で楚の使者を殺し、以て（楚の）項羽と絕たしめた。曹公と韓遂は馬(上で)語を交（かわ）し、以て馬超を疑わしむ。高洋（北斉の文宣帝）は蕭深明（蕭淵明）を以て梁に和を請わし、以て侯景を疑わしめ、終（つい）に臺城を陷す。此れ皆て交を伐てり。權道の變化は、一途に非ず。
陳皥曰く、或ひと云く、敵が已に師と合を交（かわ）し、伐ちてこれに勝つは、是其の次なり。晉の文公が宋に敵し、曹、衛を攜離（離心，背叛）せしむが若（ごと）し。
孟氏曰く、合を交せば國を強くし、敵は敢えて謀らず。
梅堯臣曰く、威を以て勝つ。
王晳曰く、謂うは、未だ能く全て敵の謀に屈せず、當に且つ其の交を間（離間）し、これを解散せしむべし。彼（か）が交すれば則ち事は鉅（はがね、強固で大）となり敵は堅し。彼が交せずんば則ち事は小であり敵は脆い。
何氏曰：杜（牧）は已上の四事を稱す。乃ち「親せばこれを離す」の義なり。交を伐つは、兵は合を交わすを欲すも、疑を設けば兵は以てこれを懼れ、進退しむるを得ず、因りて來りて屈服す。旁鄰も既に我が為に援し、敵は孤し弱せざるを得ず。
張預曰く、兵將に交戰す。將に合せば則ちこれを伐つ。『傳（左伝）』に曰く、「人に先んずは、人の心を奪うに有り」。謂うは、兩軍將に合せば、則ち先じてこれを薄くす。孫叔敖（そんしゅくごう）が晉の師を敗り、厨人の濮が華氏を破るは是なり。或ひと曰く、交を伐つは、交を用いて以て人を伐つ。言うは、兵を舉げ敵を伐たんと欲（せ）ば、先ず鄰國と結び犄角之（敵を挟撃する）勢を為せ。則ち我は彊くして敵は弱し。

（其次伐兵，） 
曹操曰く、兵の形己に成ればなり。
李筌曰く、敵に臨み陳（敵陣）に對ずは、兵の下なり。
賈林曰く、攻めて取るに善く、遺策（失策）無きを舉ぐは、又其の次なり。故に、太公曰く、「白刃の前に爭いて勝つは、良將に非ず」。
梅堯臣曰く、以て戰いて勝つ。
王晳曰く、戰うは危き事。
張預曰く、其の始謀を敗り、其の將が合すを破ること能わずんば、則ち犀利（鋭利）の兵器で以てこれに勝て。兵は器械の總ての名なり。太公曰く、「必勝の道は器械を寶と為す」。

（其下攻城。） 
曹操曰く、敵國已に其の外糧を收めて城守す。これを攻むを下政と為（す）。
李筌曰く、夫れ王師、境を出で、敵則ち壁を開き款（親交）を送り、櫬（棺）を轅門（えんもん、軍門）に舉が、百姓怡悅（喜悦）すは、攻の上なり。兵を堅城の下に頓し、師は老（疲労）し卒は惰（鋭気を失）し、攻守が勢を殊（逆）にし、客主の力倍すが若し、此を以て攻むを下と為（す）。
杜佑曰く、言うは、城を攻め邑を屠（ほふ、大量に殺す）る。攻の下なるは、害す所のもの多し。
梅堯臣曰く、財役を費すを最下と為（す）。
王晳曰く、士卒は殺傷し、城或いは未だ克たず。
張預曰く、夫れ城を攻め邑を屠るは、惟に師を老し財を費さずも、兼ねて亦害す所のもの多く、是を攻の下と為るもの。

（攻城之法，為不得已。） 
張預曰く、城を攻めば則ち力屈す。必ず攻む所以は、蓋し已むを獲ざるのみ。 

（修櫓轒轀，具器械，三月而後成；距闉，又三月而後已。）（戦車一、戦車二、雲梯、攻城術参照） 
曹操曰く、修は治なり。櫓は大楯なり。轒轀（ふんおん）は轒牀（ふんしょう、城門破壊の突撃戦車）なり。轒牀は其の下は四輪、中によりて（入り）これを推して城の下に至る。具は備なり。器械は機關攻守の總名で、飛樓雲梯の屬である。距闉（きょいん）は踴（跳越えるための）土を高く前に積み、以て其の城に附ける。
李筌曰く、櫓は楯なり、以て首を蒙（おお）いて城の下に趨る。轒轀は、四輪車なり、其の下に兵數十人を藏し、隍（城の前のほり）を填（う）めこれを推し、直（接）に其の城に就（つ）け、木石で壞すこと能ざる所なり。器械は、飛樓、雲梯、板屋、木幔の類なり。距闉は、土木の山で城に乘り（移る）なり。東魏の高歡が晉州を圍み、侯景の臺城を攻むは、則ち其の器なり。役は約三月であり、兵久しくして人疲るを恐るなり。
杜牧曰く、櫓は即ち今の所謂彭排である。轒轀は四輪車で、大木を排すにこれを為す。上は生牛皮を以て蒙い、下に十人を容す可し。往來して土を運び塹を填め、木石で傷すこと能わざる所、今俗に所謂木驢（木馬）が是なり。距闉は土を積みてこれを為る。即今の所謂壘道（塁道）なり。三月は一時なり。言うは、器械を修治し、其の距闉を更（あらた）むは、皆て須べからく時を經て精好して成就す。恐るらくは人を傷すこと甚し。管子の曰く、「器致ること能わずは困」。言うは、以て敵に應ずこと無し。太公の曰く、「必勝の道とは、器械を寶と為（す）」。『漢書．志』に曰く、「兵の伎巧は、一十有三家、手足を習（練習）し、器械機關を便（鞭撻）せば、以て攻守の勝者に立つ」。夫れ攻城には、撞車、剗鈎車、飛梯、蝦蟆木、解合車、狐鹿車、影車、高障車、馬頭車、獨行車、運土豚魚車が有り。
陳皥曰く、杜が櫓を稱し彭排と為すは、非なり。是の彭排の若（ごとき）は、即ち當に此の「樐」字を用うべし。曹云うところの大楯、庶（おおよ）そ或はこれに近し。蓋し言うは、器械を全て具（そろ）えるに須く三月を候（ま）つ、距闉も又三月、已に六月を計（かぞ）う。將、此を待たずして忿を生ずが若きは、速にして必ず多く士卒を殺す。故に下に云く、「將、其の忿りに勝（た）えずしてこれに蟻附（蟻のように群がる）す」、災なり。
杜佑曰：轒轀、上は汾、下は溫。距闉は、踊土を高く前に積み、以て城に附けるなり。土を積みて山と為すを堙と曰く。以て敵の城に距（へだた）りて、其の虛實を觀る。『春秋』『傳』に曰く、「楚の司馬、子反は堙に乘りて宋の城を窺（うかが）うなり」。
梅堯臣曰く、威と智は以て人を屈すに足らず、已むを獲ずして城を攻む。攻具を治むに須からく時を經るなり。曹公曰く、「櫓は大楯なり。轒轀は轒牀なり。其の下は四輪、中より推して城の下に至る。器械は、機關攻守の總名、飛樓雲梯の屬なり」。櫓を大循と為すと謂ふは非なり。兵の具は甚眾し、何ぞ獨り修大楯と言うや？今、城上の守禦樓を櫓と曰う。櫓は是れ轒牀上の革屋、以て矢石を蔽（さえぎ）るものか？
張預曰く、修櫓は大楯なり。『傳』に曰く、「晉侯は巢車に登り以て楚軍を望む」。注に云く、「巢車は車上に櫓を為（つく）る」。又「晉の師は偪陽を圍む。魯人は大車の輪を建て、これを甲を以て蒙いて以て櫓と為（す）。左はこれを執り、右は戟を拔き、以て一隊を成す」。註に云く、「櫓は大楯なり」。此を以てこれを觀るに、修櫓は大楯と為すこと明らかなり。轒轀は四輪車、其の下に數十人を覆う可し。土を運び以て隍（ほり）を實（みた）すもの。器械は攻城の總名なり。三月とは約（およ）そ時を經て成るなり。或に曰く、孫子は心忿りて亟（あわただ）しく攻むを戒む。故に權（かり）に三月を以て器械成り、三月にして距堙起（た）つと言う。其の實は必ずしも三月ならず。城尚下すこと能わずんば、則ち又土を積み城と齊（ひと）しくし、士をして卒を上（のぼ）らしめ、或は其の虛實を觀しめ、或は其の樓櫓を毀（こぼ）たしめ、必ず取らんと欲（す）。土山を堙と曰う。楚の子反は堙に乘りて宋城を窺う、是なり。器械成ると言うは、其の久しきを取（か）けて成就すなり。距堙已（すで）にと言うは、其の經時を以て畢（ことごと）く上（のぼ）るなり。皆「已むを得ざる」の謂なり。 


（將不勝其忿，而蟻附之，殺士三分之一，而城不拔者，此攻之災也。） 
曹操曰く、將忿りて攻器成るを待たず、而して士卒をして城に緣（よ）りて上（のぼ）らしめ、蟻の牆に緣るが如く、士卒を殺傷せしむ。
李筌曰く、將怒りて攻城を待たず。而して士卒を肉薄して城を登らしめ、蟻の牆に所附く如くして、木石の為（ため）に殺さる所の者が三に一有り。而るに城拔けずんば、此れ攻の災なり。
杜牧曰く、此れ言うは、敵に辱かしめられ、忿怒に勝（た）へざるなり。後魏の太武帝は十萬眾を率て宋臧質を盱眙に寇す。太武帝は始めに就（ただち）に質に酒を求め、質は溲便（小便）を封じて與う。太武は大いに怒り、遂に城を攻む。乃ち肉薄して城に登るを命ず。分番相い代わり、墜ちては復升り、退く者有ること莫し。屍は城と平らとなる。復（また）其の高梁王を殺す。此の如き三旬（三十日）、死者は過半。太武は彭城が其の歸路を斷つと聞き、疾疫甚だ眾きを見て、乃ち解きて退く。『傳』に曰く、「一女城に乘るは、十夫に敵（あた）る可し」。此を以て校（かむが）えるに、尚不啻（不止）を恐る。
賈林曰く、但に人心をして外に附せしめ、士卒をして內に離れせしめば、城乃ち自から拔かる。
杜佑曰く、守ること二時を過ぎ、敵人服さず。將、心の忿に勝（た）えず、多く使士卒をして其の城に蟻附けし、我が士民の三分の一を殺傷せり。言うは、攻趣（攻急ぐ）して拔けずんば、還りて己が為に害す。故に、韓非曰く、「夫れ一戰して勝たずんば、則ち禍暨（およ）ばむ」。
何氏曰く、將の心忿り急せば、士卒をして蟻の如く緣りて登らしめ、死者は半を過ぎて、城且つ下らず、斯の害や已なり。
張預曰く、攻めて二時を逾（こ）え、敵猶服さず、將の心忿り躁（さわ）ぎ、持久能わず、戰士をして蟻緣して城を登らしめば、則ち其の士卒は敵人に三中の一を殺さる所と為り、而して堅城終（つい）に拔く可からずんば、茲れ攻城の害や已なり。或に曰く、將の心忿り速（せか）れ、六月の久を俟（ま）たず、而して亟（あわただ）しくこれを攻めば、則ち其の害此の如し。

（故善用兵者，屈人之兵，而非戰也；） 
李筌曰く、計を以て敵を屈す。非戰の屈とは、晉の將郭淮が麴城を圍み、蜀の將姜維が來救す。淮は牛頭山に趨り、維の糧道及び歸路を斷つ。維は大震して戰わずして遁（のが）れ、麴城遂に降る。則ち戰わずして屈すの義なり。
杜牧曰く、周の亞夫は七國を敵とし、兵を東北に引きて、昌邑に壁し、梁を以て吳を委ね、輕兵をして吳の餉道（しょうどう、軍の糧を運ぶ道路）を絕たしむ。吳、梁相い弊（つか）れて食竭き、吳は遁れ去り、因りて追擊し、これを大いに破る。蜀の將姜維は、將の勾安、李韶をして麴城を守らしむ。魏の將陳泰はこれを圍む。姜維が來救す。牛頭山より出で、泰と相い對す。泰曰く、「兵法の貴は戰わずして人を屈すに在り。今牛頭を絕てば、維は返道無し。則ち我が擒となる。諸軍各（おのおの）守りな戰いそ。其の還路を絕て」。維懼れ、遁れ走（さ）り、安等は遂に降る。
梅堯臣曰く、戰えば則ち人を傷く。
王晳曰く、李左車が成安君に說き、奇兵三萬人を以て韓信を井陘に扼（扼殺）すを請うが若き策、是なり。
何氏曰く、謀を伐ち、交を伐ち、戰に至らずを言う。故に、『司馬法』に曰く、「上は謀りて鬬わず」。其の旨見らる。
張預曰く、前に陳（の）べる所は、庸（凡庸な）將の為のみ。善く兵を用う者は則ち然らず。或は其の計を破り、或は其の交を敗り、或は其の糧を絕ち、或は其の路を斷つ。則ち戰わずしてこれを服す可し。田穰苴（でんじょうしょ、斉の景公の将軍）が法令を明らかにし、士卒に拊すが若し。燕、晉はこれを聞きて戰わずして遁る、亦是なり。

（拔人之城，而非攻也；）
李筌曰く、計を以てこれを取る。後漢の酇侯臧宮は妖賊を原武に圍む。連月して拔けず、士卒は疾癘（流行性急性傳染病）す。東海王が宮に謂りて曰く、「今兵を擁して必死の虜を圍むは、計に非ず。圍を撤（撤収）すべし、其の生路を開きてこれを示せば、彼は必ず逃散す。一亭長も擒に足る」。これに從いて、原武を拔く。魏が壺關を攻むも、亦其そ義なり。
杜牧曰く、司馬文王は諸葛誕を壽春に圍む。議する者の多くは急ぎてこれを攻めんと欲（す）。文王誕の城固く眾多きを以て、これを攻めば力屈し、若し外に救（救援）が有れば、表裏に敵を受けて、此れ危に至る道なり。吾は當に全策を以て縻（武力を用いずに有力者を懐柔）し、坐して制す可し。誕は二年五月反き、三年二月に破滅す。六軍は甲を按んじ、溝を深く壘を高くし、誕は自ら困す。十六國前燕の將の慕容恪は兵を率いて段龕を廣固に討ち、恪はこれを圍み、諸將は恪に急ぎて攻むを勸む。恪の曰く、「軍勢は緩有りて敵に克つ、急有りてこれを取る。若し彼我が勢既に均しく、外に強援有れば、力足りてこれを制す。當に羈縻（武力を用いずに有力者を懐柔）してこれを守り、以て其れ斃れむを待つ」。乃ち築室反耕（房舍を建築し、兵を分けて帰田す）し、嚴しく固く壘を圍み、終に廣固に克つ。曾して血刃せず。
孟氏曰く、言うは、威刑を以て敵を服し、攻めずして取る。鄭伯が肉袒（上衣を脱ぎ去り、肢体を裸露する。謝罪、敵に恭順）し以て楚の莊王を迎えるが若き類。
梅堯臣曰く、攻めば則ち財を傷（そこな）う。
王晳曰く、唐の太宗が薛仁杲（せつじんこう）を降すが若き、是なり。
張預曰く、或は其の必ず救う所を攻め、敵をして城を棄てしめ、來援せば則ち伏を設けてこれを取る。耿弇が臨淄を攻めて西安に克つ、巨里を脅やかして費邑を斬るが若き、是なり。或は、外に其れ強援を絕ち以て久しくこれを持し、坐して其れ斃（たお）るを俟（ま）つ。楚の師が築室反耕して以て宋を服すが若き、是なり。茲れ皆て攻めずして城を拔く義なり。

（毀人之國，而非久也。） 
曹操曰く、人の國を毀滅（壊滅）せば、久しく師を露（営）せず。
李筌曰く、術を以て人の國を毀つは、久しからずして斃す。隋の文（帝）が僕射（ぼくや、次官、宰相級）の高熲（こうけい）に陳を伐つ策を問う。熲が曰く、「（長）江の外は、田の收（穫）は中國と同じからず。彼の農時を伺うに、我は正に暇豫（農閑期）にして、徵兵して掩襲（えんしゅう、不意を襲う）せば、彼は農を釋（と）きて守禦す。其の兵を聚（あつ）むを候（うかが）い、我は便ち（兵を）解き退く。再三此若（かくのごと）くせば、彼は農事に疲（労）す。又、南方は地卑（ひく）く、舍は悉く茅や竹（を用う）。倉庫は儲積にして悉く其の間依（もたれかか）る。密に人を行かしめ、風に因りて火を縱（はな）ち、其の營の立つを候いて、更にこれを為せ」。其の謀を行いて、陳始めて病む。
杜牧曰：敵に乘る可き勢有るに因れば、其の機を失わず、枯朽（枯れて腐った樹木）を摧（くだ）くが如くせよ。沛公が關に入る、晉が孫皓を降す、隋が陳氏を取る、皆てこれを久しくせず。
賈林曰く、兵は久しくす可からず。久しくせば則ち變生ず。但に其の國を毀滅すも、人に傷殘（受傷残廃「傷つけ、身体障害者とす」）せず。武王が殷を伐ち、殷人が稱し父母と為（す）が若し。
杜佑曰く、暴逆を誅し理（おさ）め、敵國を毀滅すも、師や眾を暴さずが若し。
梅堯臣曰く、久しくせば則ち變生ず。
王晳、梅堯臣が註と同じ。
何氏曰く、善く攻むは兵を以て攻めず。計を以てこれを困し、其れ自ら拔かしめ、令其れ自ら毀たしむ。勞非ずして久しく守りてこれを取る。
張預曰く、順を以て逆を討ち、智を以て愚を伐ち、師は久しく暴さず、而して敵國滅す。何假六月之稽乎（どうして六月の計に偽りがあろうか、ない）！ 

（必以全爭於天下，故兵不頓，而利可全，此謀攻之法也。） 
曹操曰く、與敵と戰わずして必ず完全にこれを得れば、立ちて天下に勝ち、兵を血刃に頓（疲乏）せず。
李筌曰く、全勝の計を以て天下を爭えば、是以て頓せず利を收む。
梅堯臣曰く、全きして爭うとは、兵は戰わず、城は攻めず、毀は久しからず。皆て謀を以て敵を屈す。是を「謀攻」と曰う。故に、兵を鈍（鈍滞；停滞缓慢）せずして利は自ら完（完成）す。
張預曰く、戰わずんば則ち士を傷（そこな）わず、攻めずんば則ち力を屈（つ）くさず、久しからずんば則ち財を費やさず。完全を以て立ちて天下に勝つ。故に、兵を血刃の害に頓すこと無く、而して國は富み兵は強き利有り。斯れ良將は攻を計る術なり。

（故用兵之法，十則圍之，）
曹操曰く、十を以て敵一ならば則ちこれを圍む。是は將の智勇等しく兵の利鈍が均しければなり。主弱く客強き若きは十を用いず。操(私)が倍兵にて下邳を圍み呂布を生擒（いけどり）せし所以なり。
杜牧曰：圍は四面壘合す（四方を砦で囲む）を謂う。敵をして逃逸すを得さしめず。凡そ四合を圍むは、敵城を去ること稍（やや）遠く、占したる地は既に廣く、守備すること須（すべから）く嚴しきことが必須であり、若し、兵が多からずんば、則ち闕(欠)漏有り。故に兵を用うこと十倍有り。呂布が敗れるは、是は上下相疑う。侯成は陳宮を執り（逮捕し）布（呂布）に委ねて（曹操に）降る、能く擒る所以。曹公の兵力にして能くこれを取るに非ず。上下が相い疑い、政令一ならざるが若き、設けて圍まざらしめずとも、自ら當（まさ）に潰叛（叛乱離散）す。何ぞ況やこれを圍まん。固（もと）より破滅須（す）べし。孫子の言う所の「十ばらば則ちこれを圍む」とは、是は將の勇智等しく兵の利鈍が均しければなり。敵人が自ら離叛有るを言わず。曹公が倍兵にて布を降すを稱すは、蓋しこれを圍む力を窮むに非ず。此は以て訓ず可からず（教訓としない）。
李筌曰く、愚智勇怯等しければ、敵に十倍して則ちこれを圍み、攻守勢を殊にす。
杜佑曰く、十を以て敵一ならば則ちこれを圍之む。是を為すは、將の智勇等しく兵の利鈍が均しきなり。主弱く客勁きが若きは、十を用いず。曹公が、操（私）が倍兵で下邳を圍み、呂布を生擒りせし所以。若し敵が堅壘で固く守り、險阻に依附し、彼が一我が十ならば、乃ち圍む可し。敵が盛と雖、據る所不便にして、未だ必ず十倍ならずしてもこれを圍め。
梅堯臣曰く、彼が一我が十ならば、以て圍む可し。
何氏曰く、圍は四面兵を合して以て城を圍む。而して彼我の兵勢を校量し、將の才愚智勇怯等しく、而して我が十倍敵人に勝れば、是十を以て一に對すもの、以てこれを圍む可し。越逸せしむこと無かれ。
張預曰く、吾の眾敵に十倍し、則ち四面圍合し以てこれを取る。是を為すは、將の智勇等しく兵の利鈍が均しきなり。主弱く客強きが若きは、必ずしも十倍せずしてこれを圍む。尉繚子曰く、「守法には、一にして十に當り、十にして百に當り、百にして千に當り、千にして萬に當る」。守者十人と言うは、圍む者は百人に當る。此と法は同じ。

（五則攻之，） 
曹操曰く、五を以て敵一ならば、則ち三術を正と為（し）、二術を奇と為（す）。
李筌曰く、五ならば則ちこれを攻む、攻守勢を殊にす。
杜牧曰く、術とは猶道のごとし。言うは、五を以て敵一ならば、則ち當に己が三を取りて分ち三道を為し、以て敵の一面を攻む。己に留む二は、其れ無備の處を候（うかが）いて、奇に出でてこれに乘る。西魏の末、梁州刺史の宇文仲和は州に據り、代を受けず。魏將の獨孤信は兵を率いてこれを討ち、仲和は嬰城に固守す。信は夜に諸將に令し衝梯を以て其の東北を攻め、信は親（みずか）ら將士を帥（ひき）いて其の西南を襲い、遂にこれに克つ。
陳皥曰く、兵が既に敵に五倍せば、自ら是我に餘力有り。彼の勢を分つなり。豈に止むや分けて三道を為して以て敵を攻むを？此獨り攻城を說く。故に下文に云く、「小敵の堅は、大敵の擒なり」。
杜佑曰く、敵兵を幷せ自ら守り、我と戰わざるが若くは、彼が一我が五なれば、乃ち攻む可き戰なり。或は、敵人に內外の應無くば、未だ必しも五倍せずとも然る後に攻む。
梅堯臣は杜佑が註に同じ。
王晳曰く、十で圍みて五を取るを謂う。則ち攻むは皆て勢力に餘有りて、其の虛懈を待たず。此れ以下亦謂う智勇利鈍の均しき（場合）のみ。
何氏曰く、愚智勇怯等しく、我を量りて敵人に五倍多ければ、三分を以て城を攻め、二分は奇に出でて以て勝を取る可し。
張預曰く、吾が眾が敵に五倍せば、則ち當に前を驚かし後を掩い、東を衝き西を擊つ。五倍の眾無くば、則ち此の計を為すこと能わず。曹公は三術を正と為（し）、二術を奇と為（す）と謂うが、其れ然らずか？若し敵に外援無く、我に內應有れば、則ち須ずしも五倍せずとも然る後にこれを攻む。

（倍則分之，）
曹操曰く、二を以て敵一ならば、則ち一術を正と為、一術を奇と為。
李筌曰く、夫れ兵が敵に倍せば、則ち分けて半を奇と為。我が眾彼が寡なれど、動かば制すこと難し。苻堅は淝水に至り、分たずして敗れる。王僧辯は張公洲に至り、分ちて勝つ。
杜牧曰く、此の言は非なり。此れ言うは、二を以て敵一ならば、則ち當に己が一を取りて、或は敵の要害に趣き、或は敵の必ず救うを攻む。敵をして一分の中、復（また）須ず分ち減らし相救わしめ、因りて一を以て分ちてこれを擊つ。夫の戰法は眾寡を論ずに非ず。陳每（ごと）に皆て奇正有り。人眾を待つに非ず。然る後に能く奇を設く。項羽は烏江に、二十八騎にして尚これを聚めず、猶奇正を設け、循環して相い救う。況や其の他に於いてをや？
陳皥曰：直に言う、我敵に倍せば、兵を分ち其の必ず救う所に趨く。即ち我が倍は更に倍すに中（あた）り、以て敵の中を擊ちて分かつ。杜（牧）これを得と雖も、未だ其の說を盡さず。
杜佑曰：己は二敵が一ならば、則ち一術を正と為（し）、一術を奇と為（す）。彼が一我は二ならば、變を為すに足らず。故に疑兵（偽兵）を其の軍より分離す。故に太公曰く、「分移能わずんば、以て奇を語る可からず」。
梅堯臣曰く、彼が一我は二ならば、其の勢を分かつ可し。
王晳曰く、分と謂うは、分けて二軍と為し、其の腹背をして敵を受けせしめ、則ち我は一倍の利を得るなり。
何氏曰：く、敵に倍せば、則ち半を分かちて奇と為。我は眾彼は寡なれば、兵を分つに足る。主客の力均しければ、善く戰う者が勝つ。
張預曰く、吾が眾が敵に一倍せば、則ち當に分ちて二部と為。一は以て其の前に當り、一は以て其の後を衝く。彼が前に應ぜば則ち後をこれ擊つ、後に應ぜば則ち前をこれ擊つ。茲は所謂「一術を正と為、一術を奇と為」なり。杜氏は兵を分ちて則ち奇と為（す）を曉（さと）らず。聚せば則ち正と為（し）、而して遽（よ）るに曹公に非らず。何ぞ誤れり！ 
*杜牧に対するこの批判は的が外れている。彼は正奇を設けるは衆寡によるものではなく、寡であっても、如何なる場合にも正奇を設けるべしとする主張。

（敵則能戰之，）
曹操曰く、己と敵人との眾等しければ、善きは猶當に伏を設けて奇とし、以てこれに勝つがごとし。
李筌曰く、主客の力が敵（対等）せば、惟に善きは戰（善く戦うのみ）。
杜牧曰く、此の說は非なり。凡そ己と敵人との兵眾の多少、智勇利鈍が一旦相敵すならば、則ち以て戰う可し。夫れ伏兵を設くこと、或は敵前に在り、或は敵後に在り、或は深林叢薄に因り、或は暮夜昏晦に因り、或は隘阨山阪に因りて、敵の不備を擊つは、自ら伏兵と名づけ、奇兵に非ず。
陳皥曰く、己と敵人との眾寡を料（はか）り相等しければ、先ず奇兵、勝つ可き計を為し、則ちこれと戰う。故に、下文に云く、「若かずんば則ち能くこれを避く」。杜は奇伏を說きて、これを得る。
梅堯臣曰く、勢力均しければ則ち戰う。
王晳曰く、能と謂うは、能く士卒の心を感じ、其の死を得て戰うのみ。奇伏を設けて以て勝を取るが若きは、是智優を謂い、兵が敵す（対等）に在らず。
何氏曰く、敵とは敵と等しきを言う。唯に能とは、戰に勝つ可べきを以てすのみ。
張預曰く、彼我が相敵せば、則ち正を以て奇と為（し）、奇を以て正と為、變化は紛紜（ふんうん、入り乱れ）し、敵をして測ること莫（な）からしめ、以てこれと戰う。茲は所謂、奇伏を設けて以てこれに勝つなり。杜氏は凡そ陳を置くに皆て奇を揚げて伏に備うこと有るを曉らず、而るに伏兵當に山林に在るを云うは非なり。

（少則能逃之，）
曹操曰く、壁を高く壘を堅くすは、與に戰うこと勿（なか）れ。
李筌曰く、量と力とが如かず、則ち壁を堅くして出でずば、其の鋒（鋭い勢）を挫き、其の氣懈（かい、ゆるむ）すを待ち、而して奇に出でてこれを擊つ。齊の將田單は即墨を守りて、牛尾を燒き、即ち騎劫を殺す。則ち其の義なり。
杜牧曰く、兵が敵せずんば、且（また）其の鋒を避け、當に隙を俟ち、便ち奮決（奮然決断）して勝を求む。能と言うは、能く忿を忍び耻を受くを謂う。敵人が挑（挑発）を求めど出でず、曹咎が汜水の戰に似ず。
陳皥曰く、此の說非なり。但に敵人、兵が我に倍せば、則ちこれを避くべし。以て其の志を驕らせ、用て後の圖を為す。忿を忍び耻を受くを謂うに非ず。太宗が宋老生を辱め以て其の眾を虜とす。豈に是れ兵力等しからざるや？
賈林曰く、彼が眾我が寡なれば、逃れ兵の形を匿（かく）し、敵に知らしめず、當に奇伏を設けて以てこれを待ち、詐を設けて以てこれを疑わしむは、亦勝を取る道。又一（ある）に云く、「逃れ兵の形を匿し、敵に備う所を知らしめず、其の變詐（巧變詭詐）を懼れしめば、全軍亦逃ぐ」。
杜佑曰く、壁を高くし壘を堅くすは、與に戰うこと勿れ。彼が眾、我が寡なれば、敵す可からず。則ち當に自ら逃れ、守りて其の形を匿せ。
梅堯臣曰く、彼が眾我が寡なれば、去りて戰うこと勿れ。
王晳曰く、逃は伏なり。能く固に倚り逃げ伏（かく）れ以て自ら守るを謂う。『傳』に曰く、「師、夫人の宮に逃ぐ」。或は兵少なくして以て勝つこと有るは、蓋し將が優れ卒が強きのみ。
何氏曰く、兵少なく固き壁ならば、變を觀て潛形（形跡を隱蔽）し、見可則進（敵人に戰勝すること可能な時有りと發現せば、就ち迅速に發動進攻す）。
張預曰く、彼が眾我が寡なれば、逃げ去るべし。與に戰うこと勿れ。是れ亦為すは、將智勇等しく而して兵が利鈍均しきなり。我は治り彼が亂れ、我は奮し彼が怠る若きは、則ち敵眾しと雖、亦以て合戰す可し。若吳起は五百乘を以て秦五十萬眾を破る。謝玄は八千の卒を以て苻堅の一百萬を敗る。豈に須べからく逃ぐるや？

（不若則能避之。） 
曹操曰く、兵を引きてこれを避く。
杜牧曰：不若と言うは、勢力交援俱に如かず。則ち須べからく速に去り、遷延す可からず。敵人が我が要害を守り、我が津梁（渡し場と橋）を發し、合せて我を圍むが如きは、則ち去らんと欲（す）。復（また）得ざる。
杜佑曰く、兵を引きこれに備う。強弱は敵（対等）せず、勢は不相若（同じからず）んば、則ち軍を引きて避り、利を待ちて動く。
梅堯臣曰く、勢力如かずんば、則ち引きて避る。
王晳曰く、將と兵とが俱に若かず、敵攻に遇えば、必ず敗れる。
張預曰く、兵力謀勇皆て敵に劣れば、則ち當に引きてこれを避け、以て其の隙を伺う。

（故小敵之堅，大敵之擒也。） 
曹操曰く、小は當に大に能わず。
李筌曰く、小敵が力を量らず堅く戰わば、必ず大敵が擒（いけど）る所と為る。漢の都尉李陵は步卒五千の眾を以て、十萬の軍に對す。而して匈奴に歿せらる。
杜牧曰く、堅と言うは、將の性が堅忍にして逃ぐこと能わず、避ること能ず、故に大者の擒る所と為る。
孟氏曰く、小は當に大に能わず。小國が其の力を量らず、敢えて大邦と讎（あだ）為（す）を言う。權時（時機を斟酌して變通す所有り）城を堅め固く守ると雖、然る後に必ず擒獲さる。『春秋』『傳』に曰く、「既に強きこと能わず、又弱きこと能わずは、敗れる所以」。
梅堯臣曰く、逃げず避けずと雖、堅きは亦擒らる。
王晳が注は梅堯臣と同じ。
何氏曰く、如右將軍の蘇建、前將軍の趙信は兵三千餘人を将（ひき）い、大將軍衛青と分れて行き、獨り單于の兵數萬と逢い、力戰すること一日、漢の兵は且（また）盡きる。前將軍の信は胡人にて、降りて翕侯と為る。匈奴はこれを誘いて、遂に其の餘騎、八百餘可（ばかり）を將い、奔りて單于に降る。右將軍の蘇建は遂に盡きて其の軍を亡（うしな）い、獨り身を以て亡を得て自ら歸る。大將軍は其を正閎、長史安，議郎周霸等に問う。建を何と云わんとす？霸曰く、「大將軍より出でて、未嘗て一裨將も斬らずして、今建は軍を棄つ。斬る可し、以て威重を明らかにす」。閎、安曰く、「然らず。兵法に、『小敵之堅、大敵之擒也』とある。今建獨り數千を以て單于數萬に當り、力戰すること一日、餘士、盡く敢えて二心有らず。自ら歸るを斬れば、是後人に歸意無きことを示すなり」。
張預曰く、小敵が強弱を度（はか）らず堅く戰えば、必ず大敵の擒とする所と為る。息侯が鄭伯に屈し、李陵が匈奴に降るは是なり。孟子の曰く、「小固は以て大に敵す可からず、弱固は以て強に敵す可からず、寡固は以て眾に敵す可からず」。

（夫將者，國之輔也，輔周則國必強，）
曹操曰く、將が周密なれば、謀は泄（も）れず。
李筌曰く、輔は猶助のごとし。將の才足りれば、則ち兵は必ず強し。
杜牧曰く、才周なり。
賈林曰く、國の強弱は、必ず將に在り。將が君に輔して才周なれば、其の國は則ち強し。君に輔さず、內に其の貳を懷かば、則ち弱し。人を擇び任を授くに、慎しまざる可からず。
何氏曰く、周は才智が具わるを謂う。才智周備の將を得れば、國乃ち安んじ強し。 

（輔隙則國必弱。）
曹操曰く、形は外に見（あら）わる。
李筌曰く、隙は缺なり。將の才備わらずんば、兵は必ず弱し。
杜牧曰く、才が不周なり。
梅堯臣曰く、賢を得れば則ち周備わる、士を失わば則ち隙缺す（げきけつ、欠落、完備せず）。
王晳曰く、周は將が賢にして則ち忠才が兼備すを謂う。隙は缺（か）くる所有るを謂う。
何氏曰く、言ふは、其の才周（あま）ねかざる可からず、事を用（も）て周知せざる可からずを謂う。故に、將が軍に在れば、必ず先ず五事、六行、五權の用、夫の九變と四機の說を知り、然る後に以て內に士眾を御し、外に戰形を料（はか）る可し。苟も茲に昧（くら）ければ、一日と雖も三軍の上に居る可からず。
張預曰く、將が周密に謀れば則ち敵窺うこと能わす。故に其の國強し。微かに缺けば則ち釁（きん、すきま）に乘じて入る。故に其の國弱し。太公曰く、「士を得れば昌（さか）え、士を失わば亡（ほろ）ぶ」。

（故君之所以患於軍者三：）
梅堯臣曰く、君の不知らざる所以を患う。
孟氏曰く、已下是を語る。
張預曰く、下の三事なり。

（不知軍之不可以進，而謂之進；不知軍之不可以退，而謂之退；是謂縻軍。） 
曹操曰く、縻は御なり。
李筌曰く、縻は絆なり。進退を知らずんば、軍は必ず敗れる。驥（駿馬の）足を絆（つな）ぎ、馳騁（ちてい、自由に動き回ること）無きが如きなり。楚の將の龍且は韓信を逐（お）いて敗れる、是其の進を知らず。秦の將の苻融は軍を揮（指揮）し少しく却きて敗れる、是其の退を知らず。
杜牧曰く、駕御（馬を乗りこなすこと）を縻絆（束縛する）がごときは、不自由にせしめる。君は國君なり。軍に患うとは、軍の患害を為すなり。夫れ鉞を授け凶門（決死の覚悟で出陣）、推轂（すいこく、その地位に就ける）せば、閫外（こんがい、都の外）の事は、將軍がこれを裁く。趙充國が屯田せむとし、漢の宣（帝）必ず决戰せしめ、孫皓が滅ぶ臨みて、賈充が尚班師（軍の帰還）を請うが如きは、此れ進退を知らぬ謂なり。
賈林曰く、軍の進退は、將が時に臨みて變を制す可し。君命內御（軍の進退を君が命じたり朝廷が統御すること）、患は大なる莫し。故に、太公曰く、國は以て外より治む可からず。軍は以て中（国内、朝廷）より御す可からず」。
杜佑曰く、縻は御なり。靡は反を為す（靡は縻の逆）。君は軍の形勢を知らずして、中より御さむと欲（す）。故に、太公曰く「國は以て外より治む可からず。軍は以て中より御す可からず」。
梅堯臣曰く、君が進退の宜を知らずして進退を專（もはら）にせば、是れ其の軍を縻繫（拘禁、捆縛）す。『六韜』に所謂「軍は以て中より御す可からず」。
王晳曰く、縻は繫なり。此の患を去るとは則ち當に以て不御の權を（将に）託すべし。故に必ず忠才を兼備する臣を將となせ。
張預曰く、軍が未だ進む可からざるに必ず進ましめ、軍が未だ退く可からざるに必ず退かしめる。是を其の軍を縻絆（びはん、「驥足を絆ぎ、馳騁無き」と同じ）すと謂う。故に曰く、進退、內御に由れば、則ち功成り難し。

（不知三軍之事，而同三軍之政者，則軍士惑矣。） 
曹操曰く、「軍の容（秩序や規律）は國に入れず、國の容は軍に入れず」。禮は以て兵を治む可からず。
李筌曰く、將を任ずに其の人を以てせず。燕の將慕容評は軍を出し、所在する山泉に因りて樵や水を賣り、鄙を貪り貨を積む。三軍の帥と為りて、其の政を知らず。
杜牧曰く、蓋し禮度法令を謂う。自ら軍法從事有り。尋常の治國の道に同じくせしめらるが若きは、則ち軍士に惑が生ず。周亞夫（しゅうあふ）が天子に見（まみ）えて拜せず、漢の文(帝)が其の勇を犯す可からずを知り（周亞夫は戦陣においては文帝にも陣中の作法を守らせた）、魏尚（ぎしょう）が雲中を守り、首級を上げ、有司に（弾）劾さる所と為るが如きに至るは、馮唐（ふうとう）の發憤す所以なり（馮唐は魏尚を弾劾した禺を文帝に説き、赦免復職せしめた）。
杜佑曰く、「軍容不入國，國容不入軍」。禮は以て兵を治む可からず。夫れ國を尚く治むは禮義。兵は權詐を貴しとす。形勢は各異り、教化は同じからず。而るに君が其の變を知らずして、軍國一政とし、以て民を治むを用てせば、則ち軍士は疑い惑い、措く所を知らず（どうしてよいか分からなくなる）。故に、『兵經』に曰く、「國に在りては信を以てし、軍に在りては詐を以す」なり。
陳皥曰：三軍の事を知らずと言うは、違眾（違背多數）沮議（異義）あること。『左傳』に、晉の彘季（ていき）軍師の謀に從わず稱（挙兵）して偏師（主力軍以外の部分軍隊）を以て先に進み、終（つい）に楚の敗る所と為る。
梅堯臣曰く、軍を治む務（つとめ）を知らずして其の政に參（あづか）るは、則ち眾惑い亂る。曹公が『司馬法』を引きて曰う「軍容不入國，國容不入軍」は是なり。
何氏曰く、軍と國と容（秩序や規律）異なれり、治む所各（おのおの）殊（こと、別）にす。欲國を治む法を以て軍旅を治むに以てせば、則ち軍旅は惑い亂る。
張預曰く、仁義は以て國を治む可し。而るに以て軍を治む可からず。權變は以て軍を治む可し。而るに以て國を治む可らず。理は然り。虢公（かくこう）は慈愛を修めずして晉の滅す所と為る。晉侯は四德を守らずして秦の克つ所と為る。是は仁義を以て國を治めざるなり。齊侯は君子を射ずして晉に敗れる。宋公は二毛（老兵）を擒にせずして楚に衄（じく、敗戦）す。是は權變を以て軍を治めざるなり。故に、仁義に當りて權譎（權謀、詭詐）を用いば、則ち國必ず危し。晉（侯）と虢（公）は是なり。變詐に當りて禮義を尚べば、則ち兵必ず敗らる。齊（侯）と宋（公）は是なり。然り、則ち國を治む道は、固より以て軍を治む可からず。

（不知三軍之權，而同三軍之任，則軍土疑矣。） 
曹操曰く、其の人を得ず。
杜牧曰く、謂うは、將に權智（権変智略）無くば、軍士を銓度（せんど、人物を選抜して能力を定める）すること能わず。各（おのおの）長とする所を任じて雷同してこれを使（もち）いば、其の材（能力）を盡さず。則ち三軍に疑生ず。黃石公曰く、「善く人を任ずとは、智を使（もち）い、勇を使い、貪を使い、愚を使う。智者は其の功を立つを樂（よみ）し、勇者は其の志を行うを好み、貪者は其の利を邀趨（ようすう、求めて走る）し、愚者は其の死を顧ず」。
陳皥曰く、將が軍に在りて、權を專制せず、任を自由にせずんば、三軍の士は自然（おのづ）から疑う。
杜佑曰く、其の人を得ざるなり。君が將を任ずに、當に精擇すべし。將に權變知らざるが若きは、以て勢位を付す可からず。苟も其の人に非らざるに授けば、則ち舉措（きょそ）所を失い（取り乱した振る舞いをする）、軍は覆り敗れる。趙が廣武君を用いずして成安君を用いたが若し。
梅堯臣曰く、權謀の道を知らずして其の任用に參（あづか）れば則ち眾は貳（二心あるを）を疑う。
王晳曰く、政なり、權なり。知らざる者を使（もち）いこれに同ずれば、則ち動に違異有り、必ず相牽制す。是則ち軍眾疑惑す。裴度（はいど、群臣は撤兵を進言したが、蔡州叛乱の討伐を奏上した）が監軍（軍事監察官）を奏し去りて蔡州を平（定）する所以なり。此れ皆君(主)が上に由り賢將を專任すること能わず則ち使（もち）うことこれに同じくす。故に通してこれを三患と謂う。
何氏曰く、兵を用うに權謀の人を知らずしてこれを用いて將と為せば、則ち軍治まらず上は疑う。
張預曰く、軍吏の中に兵家の權謀を知らぬ人有りて將帥の任に同居せしめば、則ち政令は一ならずして軍は疑う。邲の戰の若く、中軍の帥荀林父（じゅんりんぽ）は還えらむと欲（す）も、裨將（副将）の先縠（せんこく）は從わず、楚に敗れる所と為るは是なり。近世、中宮監軍を以てす（宦官が監軍となった）。其の患は正に此の如し。高崇文（こうすうぶん）は蜀を伐つに、これを罷（や）むに因りて、遂に能く功を成す。 

（三軍既惑且疑，則諸侯之難至矣，是謂亂軍引勝。） 
曹操曰く、引は奪なり。
李筌曰く、引は奪なり。兵は權道なり。處を謬りて使（もち）う可からず。趙の上卿の藺相如（りんしょうじょ）言く、「趙括は徒に能く其の父の書を讀むも、然るに未だ變に合す（臨機応変）を知らず。王が名（声）を以て括を使（もち）いしむは、柱（ことじ）に膠（にかわ）して瑟（しつ）を鼓（こ）すが如し（琴柱を膠で固定すると音調を変えることができない、臨機応変できない）」。此れ則ち「三軍の權を知らずして三軍の任を同じくす」なり。趙王は從わず、果して長平の敗有りて、諸侯の難至（きわま）れり。
杜牧曰く、言うは、我が軍疑惑して自ら擾亂（騒乱）に致り、敵人を引きて我に勝たしむが如し。
孟氏曰く、三軍の眾が其の任ぜらる所を疑い、其の為す所に惑えば、則ち鄰國の諸侯は、其の乖錯（混乱、錯乱）に因り、難を作（おこ）して至る。太公曰く、「志を疑わば、以て敵に應ず可からず」。
梅堯臣曰く、君が徒に其の將を制すを知り、其の人を用うこと能わず、而るに乃ち其の政任を同じくすれば、俾（すべての）眾は疑い惑う。故に諸侯の難が作（おこ）る。是自（おのづか）ら其の軍を亂し、自ら其の勝を去（うしな）う。
王晳曰く、諸侯己に勝つを引（うしな）う。
何氏曰く、士が疑い惑えば畏無くして則ち亂る。故に敵國得て以て我が隙釁（げききん、不和）に乘じて至る（攻める）。
張預曰く、軍士が疑い惑えば、未だ命を用うに肯（がえん）ぜず（命令どおりに動かない）、則ち諸侯の兵は隙に乘じて至る。是自ら其の軍を潰し、自ら其の勝を奪（うしな）う。

（故知勝有五：） 
李筌曰く、下の五事を謂う。
張預曰く、下の五事なり。

（知可以戰與不可以戰者勝；）
李筌曰く、人事の逆順を料り、然る後に『太一遁甲』を以て三門遇奇を算し、五將に關格無く、迫脅主客の計は、必ず勝つ。
*凡そ事を舉ぐは皆三門に發し、五將に順わんと欲（す）。’三門に發すとは、開門、休門、生門（この三門は吉）。遇は五不遇時「相性の悪い時」。奇は三奇「三奇は必ず時を得地を得る須し、死绝を得ず」。『太一遁甲』に曰く、『三門五将を計法し、主客の成敗則ち知る可し』。『太一遁甲』に云く、『彼来り我を攻む。則ち我を主と為し、彼を客と為す。主は（勝ち）易く客は（勝ち）難し』。迫脅主客は主迫客脅「我が迫り彼が脅（おび）える」か。
*陰気太だ盛なれば、陽気栄すること能わず、故に関と曰う。陽気太だ盛なれば、陰気栄すること能わず、故に格と曰う。陰陽ともに盛なれば、相栄するを得ず、故に関格と曰う。関格は、期を尽くすを得ずして死す。『太一遁甲』に曰く、「五将の計、関格掩迫の数を定むを以て、得失知る可し」。
杜牧曰く、下文の所謂「彼を知り己を知る」是なり。
孟氏曰く、能く敵情を料り知り、其の虛實を審（つば）ひらかにする者は勝つ。
梅堯臣曰く、可不可を知るに宜しき。
王晳曰く、可なれば則ち進み、否なれば則ち止る。勝を保つ道なり。
何氏曰く、己と敵とを審ひらかにする。
張預曰く、戰う可きは則ち進みて攻め、戰う可からずは則ち退きて守る。能く攻守の宜を審ひらかにせば、則ち勝たざること無し。

（識眾寡之用者勝；） 
李筌曰く、力を量るなり。
杜牧曰く、先に敵が眾寡を知り、然る後に兵を起し以てこれに應ず。王翦（おうせん）が荊を伐つに、「六十萬に非ずんば不可」と曰ふが如き是なり。
杜佑曰く、兵の形を言う。眾有りて寡を擊つ可からず、或は弱を以て強を制す可しとは、變を能くする者が勝つなり。故に、『春秋』『傳』に曰く、「師克つは和に在り、眾に在らず」是なり。
梅堯臣曰く、力を量りて動く。
王晳曰く、謂うは、我は敵兵の眾寡に對して、圍む、攻む、分く、戰う、是なり。
張預曰く、用兵の法、少を以て眾に勝つ者有り、多を以て寡に勝つ者有り。在るは、其の用う所を度（はか）り、其の宜を失わずんば則ち善し。吳子の所謂、「眾を用うは易に務め、少を用うは隘に務む」の如き是なり。
*吳子、應變に、『武侯問いて曰く、「若し敵が眾我が寡なれば、これを柰何と為す？」起ちて對えて曰く「これを避くが易し、これを邀（さえぎ）れば阨（や）む。故に曰く、一を以て十を擊てば、善きこと莫（な）く阨む。十を以て百を擊てば、善きこと莫く險（けわ）し。千を以て萬を擊てば、善きこと莫くして阻（ふさ）がる。今、少なき年卒有りて起ち，阨路に金を擊ち鼓を鳴らし、大眾有りと雖も、驚動すること莫し。故に曰く、用眾者務易，用少者務隘」。』

（上下同欲者勝；）
曹操曰く、君臣欲を同じくす。
李筌曰く、士卒の心を觀るに、上下欲を同じくし、私の仇に報いるが如き者が勝つ。
陳皥曰く、言うは、上下共に其の利欲を同じくせば、則ち三軍に怨無く、敵に勝つ可し。『傳』に曰く、「欲を以て人（民）に從うは則ち可なり。人（民）を以て（私）欲に從わせば、濟す（成し遂げる）こと鮮（すくな）し」。
杜佑曰く、言うは、君臣和同し、勇にして戰えば勝つ。故に孟子曰く、「天の時は地の利に如ず、地の利は人の和に如かず」。
梅堯臣曰く、心一に齊（とと）のうなり。
王晳曰く、上下心を一にす。先縠が剛愎以て取敗し、呂布が違異以て亡に致るが若きは、皆上下が欲を同じくせざる所に致る。
何氏曰く、『書』に云く、「受（紂王）には億兆夷人有るも、心離れ德離れたり。予に亂臣（よく治った臣）十人有り、心同じく德を同じくする」。商は滅びて周興る。
張預曰く、百將心を一にし、三軍力を同じくし、人人戰わんと欲（せ）ば、則ち向う所前無し。

（以虞待不虞者勝；）
李筌、杜牧曰く、備預有るなり（左伝、成公九年、「備預不虞、善之大戦也」）。
孟氏曰く、虞は度なり。『左傳』に曰く、「備えず虞（おもんばか）らずんば、以て師（いくさ）す可からず」。敵之可勝を待つなり。
陳皥曰く、謂うは、先ず不可勝の師を為して、敵之可勝を待つ。
『孫子曰、昔之善戦者、先為不可勝、以待敵之可勝、不可勝在己、可勝在敵、故善戦者、能為不可勝、不能使敵之可勝、故曰、勝可知、而不可為』不可勝は敵に勝たせないこと、それは己ができること。可勝は敵のこと。敵に勝たせない備えと虞を以て戦をすれば、敵に勝つことができる。不可為は、敵に勝たせないこと（備えと虞）を忘れ、敵に勝とうとするようなことは為してはならない。
杜佑曰く、虞は度なり。我が法度の有る師を以て、彼の法度の無き兵を擊つ。故に、『春秋』、『傳』に曰く、「備えず虞らずんば、以て師す可からず」是なり。
梅堯臣曰く、慎みて非常に備う。
王晳曰く、我が虞を以て、敵が不虞を待つ。
何氏曰く、春秋の時、城濮の役に、晉は楚に備うこと無く、以て邲に敗れる。邲の役に、楚は晉に備うこと無く、以て鄢に敗れる。鄢より已來、晉は備えを失わず、而るにこれに加うに禮を以てし、これに重ねるに睦を以てす（礼を以て外交した）。是以て楚は晉に（攻撃を）加うこと能わず。又周末に、荊人が陳を伐ち、吳がこれを救う（救援す）。軍行すること三十里、雨は十日にして夜は星見えず。左史の倚相が大將の子期に謂りて曰く、「雨十日にして夜、甲輯（あつ）め兵聚（あつ）め、吳人必ず至る。これに備うに如くはなし」。乃ち陳（陣）を為す。而して吳人至り、荊を見るに備え有りて反（かえ）る。左史曰く、「其れ反覆すること六十里。其れ君子は休み、小人は食を為す。我、三十里を行きて、これを擊てば必ず克たん」。これに從いて、遂いて吳軍を破る。魏の大將軍、吳に南征し、積湖に到る。魏の將の滿寵、諸軍を帥いて前に在りて、敵と水を隔て相對す。寵は諸將に令して曰く、「今夕、風甚だ猛し、賊は必ず來りて營を燒かむ、宜しく豫（あら）かじめこれに備えを為すべし」。諸軍皆て警（戒）す。夜半、賊は果して十部を遣し來りて營を燒く。寵は掩（不意にむか）えてこれを擊破す。又、春秋に衛人（えいひと）、燕師を以て鄭を伐つ。鄭の祭足（さいそく）、原繁（げんはん）、洩駕（せつが）は三軍を以て其の前に軍し、曼伯（まんはく）と子元（しげん）とをして軍を潛め、其の後に軍せしむ。燕人は鄭の三軍を畏れ、而るに制人を虞らず。六月に、鄭の二公子は制人を以て燕師を北制に敗る。君子曰く、「備えず虞らずんば、以て師す可からず」。又、楚の子重自ら陳（陣）して莒（きょ）を伐ち、渠丘（きょきゅう）を圍む。渠丘の城惡く（欠点があり）、眾は潰（走）し莒に奔（のが）れ、楚は渠丘に入る。莒人が楚の公子の平（へい）を囚（とら）える。楚は入りて曰く、「殺すこと勿れ、吾は歸して俘せむ（捕虜となる）」。莒人はこれを殺す。楚師が莒を圍む。莒の城も亦惡し。庚申に、莒は潰（つい）え、楚は遂に鄆に入る。莒に備無きが故なり。君子曰く、「陋を恃みて（遠く離れた僻地で諸侯の闘争と無縁と）備えざるは、罪の大なるもの。不虞に備豫す（前もって備える）は、善の大なるもの」。莒は其の陋を恃みて城郭を修めず。浹辰（しょうしん、12支一巡、12日）の間にして楚は其の三都に克つは、備無きなり！
張預曰く、常に不可勝を為して以て敵を待つ。故に吳起曰く、「門を出ずに敵を見るが如し」。士季曰く、「備有れば敗れず」。

（將能而君不禦者勝。）
曹操曰く、『司馬法』に曰く、「進退は時を惟（おもん）ばかる、寡人に曰（もう）すこと無し」（軍の進退は将が判断し、寡人「諸侯のこと」に相談することではない）。
李筌曰く、將が外に在りて、君命を受けざる所有るは勝つ、真に將軍なり。吳が楚を伐つ。吳の公子光(闔閭)の弟の夫概（ふがい）王至り、楚の子常を擊つを請うも許さず。夫概曰く、「所謂義を見て行うは、命を待たず。今日我死すとも、楚に入る可し」。其の屬五千を以て、先ず子常を擊ちてこれを敗る。此を審らかにせば、則ち將能くして君は御すこと能わず。晉の宣帝が諸葛を五丈原に拒む。天子は辛毗（しんぴ）をして仗節せしめ（手に天子の符節を持たせ命令として）軍門に曰く、「敢えて問う、戰う者は斬る」。亮は聞きて笑いて曰く、「苟も能く吾を制すならば、豈に千里に戰を請う？（何故戦わない）假言（たとえ）天子許さずとも、武を眾に示すべし。此れ是不能の將なり」。
杜牧曰：尉繚子曰く、「夫れ將たるは、上は天、下は地に制せられず、中は人に制せられず。故に兵は凶器なり。將は死官なり」。
杜佑曰く、『司馬法』に曰く、「進退は時を惟（おもん）ばかる、寡人に曰（もう）すこと無し」。將既に精能（極めて有能）にして、兵勢に曉練（通暁鍛錬）せば、君能く專任し、事は中御（殿中省；中御府）に從わず。故に王子曰く、「指授（指示伝授）は君に在り、戰を決すは將に在り」。
梅堯臣曰く、閫（しきみ、門の扉の止め木）より外は、將軍これを制す。
王晳曰く、君が能將を御すは、疑忌を絕つこと能わざるのみ。賢明の主の若きは、必す能く人を知り、固より當に任を委ねるに責を以て効成るがごとし。推轂授鉞（車を推し前進させ鉞を授ける；将軍を任命し指揮権を授与する儀式）とは是其の義なり。攻戰の事は、一に以てこれを專（もっぱら）にし、中御に從わず。一威の所以（ゆえ）に、且其の才を盡す。况や敵に臨み機に乘るは、間は髮を容さず（間一髪のこと）、安（いづくん）ぞ遙（中御）よりこれを制す可きや？
何氏曰く、古は、將を太廟に遣わし、親ら鉞を操（と）り、其の首を持ち、其の柄を授けて曰く、「是より以て上天に至るは、將軍これを制せ」乃ち復柄を操り、刃を授與して曰く、「是より以て下淵に至るは、將軍これを制せ」。故に李牧の趙將と為るや、邊に居りて、軍市の租、皆自ら饗士を用い、賞賜は外に決し、中御に從わず。周亞夫の軍、細柳での軍中では唯將軍の命を聞きて、天子の詔を聞かず。蓋し用兵の法は、一步百變、可と見れば進み、難と知れば退く。而して曰く、王命有らん。是大人（うし、高位者）に以て救火（消火救護）を白（もう）す。未だ及ばずば命に反して煨燼（かいじん、灰燼）すること久し！曰く、監軍有らん。是舍を道邊に作る。謀に適從（適切）無く（無謀な考えで）、而して終に成る可からず！故に能將を御して猾虜を平らぐを責む（狡猾な敵を平定せしむ）は、韓盧（韓の名犬）を絆（しば）りて狡免を求獲せしむ如きと、又何ぞ異なる？
張預曰く、將に智勇が能有れば、則ち當に責を以て任じて功成るがごとし、中御に從わしむ可からず。故に曰く、「閫外の事、將軍これを裁す」。

（此五者，知勝之道也。） 
曹操曰く、此の上の五事なり。

（故曰：知彼知己者，百戰不殆；） 
李筌曰く、力を量りて敵を拒む、何ぞ危殆有らむや？
杜牧曰く、我が政を以て、敵が政を料（はか）る。我が將を以て、敵が將を料る。我が眾を以て、敵が眾を料る。我が食を以て、敵が食を料る。我が地を以て、敵が地を料る。校量已に定まれば、優劣短長は皆て先にこれ見（あら）わる。然る後に兵を起こす。故に、百戰して百勝有り。
孟氏曰く、審かに彼己の強弱、利害の勢を知れば、百戰すと雖も、實（まこと）に危殆無し。
梅堯臣曰く、彼己の五者を盡くこれ知る。故に敗れること無し。
王晳曰く、殆は危なり。謂うは、校（かむが）えること彼我が情（情勢）を盡くし、勝を知りて後に戰えば、則ち百戰して危うからず。
張預曰く、彼を知り己を知るは、攻守の謂なり。彼を知れば則ち以て攻む可し。己を知らば則ち以て守る可し。攻は是守の機、守は是攻の策。苟しくも能くこれを知れば、百戰と雖も危うからず。或ひと曰く、士會（しかい）は楚師の敵とす可らずを察す。陳平（ちんぺい）は劉（劉邦）と項（項羽）の長短を料る。是彼を知り己を知るなり。

（不知彼而知己，一勝一負；） 
李筌曰く、己が強を以て、而るに敵を料らずんば、則ち勝負未だ定まらず。秦主の苻堅（ふけん）が百萬の眾を以て南に伐つに、或ひと謂りて曰く、「彼に人有らむ。謝安、桓沖は江表の偉才にして、輕ろんず可からず」。堅曰く、「我は八州の眾、士馬百萬を以て、鞭を投ずれば江水を斷つ可し。何ぞ難これ有らん！」後に果して敗績すは、則ち其の義なり。
杜牧曰く、我が強に恃み、敵伐つ可らずを知らずんば、一（ある）は勝ち一は負ける。王猛、將（まさ）に終（臨終）に、苻堅に諫めて曰く、「晉氏、江表に在りと雖も、而るに正朔（天子の統治）禀（う）く所、謝安、桓沖は江表の偉人にして伐つ可からず」。堅は南に伐つに及びて曰く、「吾が士馬は百萬、鞭を投ぜば濟（わた）る可し」。遂に淝水（ひすい）の敗有り。
陳皥曰く、杜（牧）說は、乃ち是の出兵に名（名分）無く、而して（征伐すべき）罪無きを伐つが所以（ゆえ）に敗れたもので、「一勝一負」の義に非ず。
杜佑曰く、敵の形勢を知らずと雖も、己が能くこれに克つに恃むは、勝負は各半（五分五分）。
梅堯臣曰く、自ら己を知るは、勝負半ばなり。
王晳曰く、但に能く己を計り、敵の強弱を知らずんば、則ち或は勝ち或は負ける。
張預曰く、唐の太宗曰く、「今の將臣、未だ能く彼を知らずと雖も、苟しくも能く己を知れば、則ち安ぞ不利有りや？」所謂己を知るは、吾が氣を守りて待つこと有る者なり。故に、守を知りて攻を知らず、則ち勝負の半なり。

（不知彼，不知己，每戰必殆。） 
李筌曰く、是狂寇を謂ふ、不敗にして何ぞ待つや？
杜佑曰：外に敵を料らず、內に己を知らず、戰を用てせば必ず殆し。
梅堯臣曰く、一に知らずんば、何ぞ以て勝つや？
王晳曰く、計に全く昧（くら）し。
張預曰く、攻守の術皆て知らずして、以て戰えば則ち敗れる。

了　2018.04.02　　修正　2020.04.17
2

image1.png


