

Življenje na Japonskem

NAGANO

Zemljepisna širina: 36° 38' 60.00" S
Zemljepisna dolžina: 138° 10' 59.99" V

Oddaljenost od Tokia (Nagano): 173 km (zračna razdalja)

ZGO

DO

VI

NA

BITKE PRI KAWANAKAJIMI

V obdobju Sengoku (1467–1603), obdobju vojskujočih se držav, ko so na Japonskem med fevdalnimi gospodi divjale vojne za prevlado, velja za eno izmed pomembnejših vojn tudi sklop bitk na planoti Kawanakajima, ki leži med rekama Saigawa in Chikumagawa, južno od današnjega mesta Nagano. Tu sta se bojevala samuraja Shingen Takeda iz takratne province Kai in Kenshin Uesugi iz province Echigo. V sklopu te vojne je v obdobju 10 let, med leti 1553 in 1564, potekalo pet večjih bitk. Najpomembnejša je bitka Hachimanbara, ki jo imenujejo kar bitka pri Kawanakajimi, iz leta 1561, ko je Takeda izgubil podporo samurajev Nagatokija Ogasaware in Yoshikiya Murakamija, ki sta se nato pridružila Uesugijevi vojski.

Po predhodnih treh bitkah, ko sta vojski pod poveljstvom izkušenih generalov preverjali sposobnosti druga druge, je šlo v četrti bitki zares. Splet naključij je hotel, da je Uesugijeva 18.000 glava vojska odkorakala proti gradu Kaizu, ki ga je varovalo le 150 bojnikov, ki jih je prihod znanega samuraja popolnoma presenetil, in mu omogočil zasedbo gradu. Takedo, ki se je nahajal v 130 kilometrov oddaljenem Kōfuju, so o dogodku obvestili prek dimnih in svetlobnih signalov. Svojo 16.000 glavo vojsko je takoj pripeljal na sosednji breg reke, kjer sta se vojski opazovali in čakali na ukaz za napad. Po mnogih zapletih in taktičnih vojnih spopadih se je bitka zaključila z veliko žrtvami, več deset tisočih oseb na obeh straneh. Uesugi je tokrat skoraj zmagal, saj je osebno vdrl v prostore nasprotnika in napadel Takedo, ki se je branil le s pahljačo.

Bitka je zaradi številnih žrtev pomenila ogromno človeško izgubo. Zadnja, peta in odločilna bitka, pa je potekala leta 1564, ko sta se Uesugijeva in Takedina vojska srečali na planoti Kawanakajima in se 60 dni nepretrgoma bojevali, nato pa sta zaradi sorazmerne moči ter velike človeške in ekonomske izgube, ki bi jo povzročilo nadaljevanje te vojne, oba poveljnika odnehala.

GRAD UEDA IN VOJNA SEKIGAHARA

Grad Ueda je dal v 16. stoletju zgraditi klan Sanada, ki je pod okriljem klana Takeda vladal takratni provinci Shinano, severnemu delu današnje prefekture Nagano. Njegova vojska je bila tako sposobna, da še danes slovi po tem, da je bila zmožna z le 2500 bojevniki zaustaviti napad in napredovanje Tokugawine 38 tisoč glave vojske, in to kar dvakrat.

Ta bitka se je pripetila leta 1600, vzporedno z bitko pri Sekigahari, ko se je Hidetada Tokugawa odločil premagati samuraja Kagekatsuja Uesugija iz province Echigo in je zato hotel prepričati lokalne fevdalne gospode, da se mu pridružijo v tem spopadu. Med privrženci Tokugawe je bil tudi klan Sanada, sicer podobno kot klan Uesugi, podrejeni klan samuraju Hideyoshi Toyotomiju, enemu izmed treh glavnih akterjev pri zedinjenju Japonske. Ker člani klana Sanada niso bili enotni za katero stran se želijo bojevati, se je eden izmed dveh bratov naslednikov odločil da se bo boril na strani Uesugija. S tem je preprečil načrte samuraja Hidetade Tokugawe, ki je želel na poti do bojišča Sekigahara, kjer se je njegov oče bojeval za prevlado za zedinjeno Japonsko, zavzeti grad Ueda.

Sanada je Hidetadino vojsko dvakrat zaustavil in ji preprečil napredovanje. Šele po tretjem poskusu, po 8 dneh nepretrganega obleganja gradu, je Hidetadi vendarle uspelo zavzeti grad. A teh 8 dni je pomenilo velik časovni zamik, ki je preprečil, da bi se sin pridružil očetu na prizorišču bitke pri Sekigahari, odločilni bitki za zmago slavje klana Tokugawa.

NARAI (NAKASENDŌ)

V obdobju Edo (1603–1868) je preko Japonske potekalo pet glavnih uradnih poti, ki so jih uporabljali šogun in fevdalni gospodje in ki so povezovale vse glavne kraje na Japonskem. Zaradi teh poti je bila komunikacija s prestolnico olajšana. Ena izmed teh poti je bila Nakasendō ali cesta med gorami, pot, ki je potekala po celini, daleč od morja in je povezovala mesti Kjoto in Tokio (Edo). Nakasendō je bila speljana mimo 69 postojank, izmed katerih se jih je do danes v predelu Kisoji ohranilo 11, med temi Niekawa in Magome, ki sta danes prelepi turistični destinaciji. Zelo znana pa je tudi Narai, oziroma Naraijuku, ki velja za najbolje ohranjeno med postojankami. Do danes so uspeli ohraniti celovito staro podobo ulice in hiš, ki veljajo za pomembno zgodovinsko kulturno dediščino. Tam se nahaja tudi vodni vir, kjer so se že v preteklosti ustavljali žejni popotniki. Kraj Narai je tudi odlična destinacija za tiste, ki si želijo stika s pristno japonsko zgodovino.

TSUMAGO (NAKASENDŌ)

42. po vrsti med postojankami poti Nakasendō je postojanka Tsumago, ki je hkrati 10. po vrsti med 11 postojankami na lokalni cesti Kisoji, ki leži v današnji dolini Kiso. Zaradi dobre lege je tukaj trgovina cvetela že v preteklosti in zato ni čudno, da je bila Tsumago prava svetovljanska vasica, kjer so že uporabljali denarno valuto za nakup blaga. Njen zaton se je začel leta 1889, ko je železniška proga Chūō zaobšla vasico. Šele leta 1968 so jo poskušali obnoviti in ohraniti zgodovinsko pomembne stavbe. Do leta 1971 so obnovili 20 hiš, nakar je leta 1976 japonska vlada vasici Tsumago podelila status nacionalnega zaščitenege arhitekturnega področja. Danes velja vasica za prvovrstno turistično destinacijo. Da bi ohranili tradicionalni videz, so vsi električni in telefonski kablji speljani pod zemljo, ravno tako so turistične namestitve oblikovane na starinski način. Med postojankama Tsumago in Magome je speljana učna pot z informativnimi tablam v japonskem in angleškem jeziku.

ZIMSKE OLIMPIJSKE IGRE V NAGANU 1998
XVIII. zimske olimpijske igre so se odvijale med 7. in 22. februarjem 1998 v Naganu na Japonskem. Raztezale so se vse do gorskih skupnosti v okolici Nagana, kot so Hakuba, Karuizawa, Nozawa Onsen in Yamanouchi. To so bile tretje olimpijske in druge zimske olimpijske igre, ki so se odvijale na Japonskem. Pred tem je Japonska gostila poletne olimpijske igre v Tokiu leta 1964 in zimske olimpijske igre v Sapporu leta 1972.

NAGANO

1 9 9 8

V smučarskih skokih v Hakubi so sodelovali športniki iz 19 držav, med njimi tudi Slovenci. Kazuyoshi Funaki je osvojil dve zlati medalji in eno srebrno, Masahiko Harada pa bron za gostiteljico Japonsko. Primož Peterka, predstavnik Slovenije, je na veliki skakalnici osvojil peto mesto in šesto na srednji skakalnici.

OBRRT

MIZUHIKI

Na južnih obronkih prefektуре Nagano leži mesto lida, ki je poznano po obrti oblikovanja umetniških izdelkov iz vzdržljivega japonskega papirja *washi* na način *mizuhiki*, ki izvira iz 7. stoletja. Pri tej tehniki iz niti papirja *washi* spletajo različne okraske. Zaradi zahtevne tehnike pletenja in oblikovanja nitk v končni izdelek, je 99 procentov izdelkov vrste *mizuhiki* še danes izdelanih ročno. V mestu lida se nahaja tudi muzej posvečen tej obrti, ki prikazuje njene nastanke in tehnike pletenja nitk in vozlov. Mizuhiki se uporablja pretežno v dekorativne namene, kot okrasek na kuverti, darilu ali oltarju.

SVILA SHINSHU TSUMUGI

Na območju današnje prefekture Nagano so že v obdobju Nara (710–794) pričeli s pridelavo svile vrste *shinshu tsumugi*. Proizvodnja le-te se je po vsej prefekturi ohranila do današnjih dni, pri čemer glede na kraj nastanka in lokalno tradicijo ločimo različne tehnike pridelave in izdelave ter vzorčenja tekstila. Končni izdelek dobijo tako, da sviloprejkine kokone, ki sprva končajo v kropu, obarvajo z naravnimi rastlinskimi barvami. Ker so uporabljene surovine edinstvene, ima vsak končni izdelek neponovljiv barvni odtenek in vzorec.

MATSUMOTO TEMARI

Mesto Matsumoto, kjer stoji mogočni petnadstropni črni grad, pa slovi tudi po tradicionalni ročni obrti izdelave barvitih žogic temari, izdelanih iz pisanega svilenega sukanca. Na Japonskem *temari*, ki sicer izvira iz Kitajske, izdelujejo iz ostankov starih kimonov že od obdobja Edo (1603–1868). Sprva so žogice izdelovali, da bi se lahko deklice z njimi igrale, s časom pa so le-te postale simbol družinskega ravnovesja ter dobrih družinski vezi, ki so jih neveste podarjale ženinovi družini. Danes uporabljajo žogice *temari* za dekoracijo doma.

LAKIRANE POSODICE KISO SHIKKI

Lakirane posodice *kiso shikki* so izdelane iz lesa japonske ciprese, navadnega japonskega jadikovca ali japonskega divjega kostanja. Ko le-te dobijo obliko, jih premažejo z različnimi plastmi laka, zaradi česar dobijo izdelki prav poseben lesk, hkrati pa postanejo obstojnejši. Zaradi ugodnih klimatski pogojev za pridelavo lesa in nanašanje laka, se je obrt najbolj razvila v predelu Narakawa v mestu Shiojiri, ki leži na 900 m nadmorske višine v gorovju Kiso. V tem predelu je tradicija izdelave posodic *kiso*, skodelic, mizic itd., stara že več kot 400 let, začetki pa segajo v 17. stoletje, ko so jih izdelovali za potrebe samurajskega klana Owari Tokugawa.

BUDISTIČNI OLTAR IİYAMA

Mesto Iiyama je širom Japonske poznano po izdelavi hišnih budističnih oltarjev imenovanih *Iiyama butsudan*. Center teh je 300 metrov dolga ulica *Butsudan dōri* v mestu Iiyama, kjer se nahajajo trgovine in delavnice, ki jih izdelujejo. Zaradi dobre lege mesta, ki omogoča kakovostne surovine za izdelavo lesenih budističnih oltarjev, so le-ti cenjeni po celi Japonski. Oltarji so izdelani tako, da jih je mogoče razstaviti, jih prenesti na drugo lokacijo, nato pa jih ponovno z lahkoto sestaviti. Domači oltarji so postali priljubljeni v 14. stoletju, saj so omogočali vernikom, da v hudih zimskih razmerah molijo kar doma.

NARAWA

V prefekturi Nagano, ki slovi po svoji prelepi idilični gorski pokrajini s kristalno čistimi vodnimi gladinami jezer in rek, ležijo Severne Japonske Alpe, ki so vulkanskega izvora. Zato je pokrajina bogata tudi s toplimi termalnimi vreli, ki se nahajajo tako globoko v gorah, kot tudi v mirnem zavetju hotelskih kompleksov. Zato ni čudno, da se tu turizem intenzivno razvija že od leta 1998, ko je bil Nagano izbran za prizorišče zimskih olimpijskih iger.

Obiskovalcem so glede na letni čas tu na voljo različne dejavnosti, saj gostoljubni domačini poskrbijo, da športnih aktivnosti skozi vse letno ne manjka. Predvsem pridejo v prefekturi Nagano na svoj račun gorniki, smučarji, kolesarji, ljubitelji narave, insektov, ornitologi in navsezadnje tudi slikarji in fotografi, ki želijo v svoj objektiv ujeti enkratne in nepozabne estetske trenutke, ki jih nudi vedno spreminjajoča se narava.

TERMALNI VRELCI IN SLAPOVI VINTGARJA MATSUKAWA

Vintgar Matsukawa se nahaja poleg tradicionalne vasice Takayama na severu prefekture Nagano. Vintgar je znan po prelepi naravi, ki je še posebej prepoznavna v času pisanih jesenskih barv. V tej dolini vulkanskega izvora se nahaja tudi veliko termalnih vrelcev, ki na tej visoki nadmorski višini pritekajo na plano iz globin, vulkanskih kamnin ob reki Matsukawa ter slapov, med katerimi je najbolj slaven mogočni slap *Kaminaridaki*, čigar voda zaradi 30 metrskega padca povzroča bučne zvoke, ki spominjajo na grmenje.

JEZERO NOJIRI

Zaradi svojih naravnih danosti, izredne estetske lepote in osvežujoče poletne klime, ter mrzlih zim, temelji gospodarstvo prefekture Nagano tudi na turizmu. Ena izmed bolj prepoznavnih turističnih lokacij je jezero Nojiri z okoliškim letoviščem, ki leži na severu prefekture. Kraj je zanimiv tako spomladi, v času cvetenja češenj in kopnenja snega, kot poleti, ko jezero nudi veliko priložnosti za vodne športe, v jeseni, ko se okolica barvito obarva, in pozimi, ko zimska idila prekrije vse okoliške vrhove in zamrzne vodno gladino jezera. Letovišče je zgrajeno v japonskem arhitekturnem stilu in stoji na bregu jezera Nojiri.

ČUDOVITI ZIMSKI POJAVI

Mrzle in hude zime prefekture Nagano, ko debele plasti snega prekrijejo vulkanske vrhove okoli katerih prihajajo na dan topli termalni vrelni, ustvarjajo prelepe razglede na poledenela jezera in slapove ter belo snežno pokrajino. Prava estetska poslastica pa so zimski naravni pojavi, kot so **snežene pošasti na gori Yokoteyama** (2307 m) v predelu Shigakogen, ki nastanejo tako, da iglavce prekrije debeli snežni plašč, zaradi česar so videti kot vojska snežnih bojevnikov; **diamantni prah višavja Utsukushigahara**, ki se ustvari, ko snežni kristali v zraku pozimi poledenijo zaradi izredno nizkih temperatur in tako ustvarijo prah, ki spominja na svetlikajoče se kristalne delce; nadalje je tu še pojav **omiwatari na jezeru Suwa**, ko iz poledenela gladine jezera vzniknejo štrleče ledene sveče kakor, da bi hotele sprehajalcem pokazati pot do drugega brega jezera. Jezero Suwa velja za enega izmed svetih krajev šintoizma.

ALPSKA CESTA TATEYAMA–KUROBE

Alpska cesta Tateyama–Kurobe je za Japonce nekaj takega, kot je za Slovence prelaz Vršič. Gorska cesta, ki so jo zgradili leta 1971, pelje preko Severnih Alp iz prefekture Nagano (*Shinano Omachi*) do prefekture Toyama (*Dentetsu Toyama*), pri čemer sega višinska razlika vse do 2400 m, cesta pa je dolga približno 90 kilometrov. Zato ni čudno, da jo Japonci imenujejo kar streha Japonske. Na poti je več postojank, vsaka s svojim posebnim pomenom, hkrati pa služijo tudi kot razgledne točke. Ena takih je snežni koridor Toyama, cestni koridor speljan skozi snežne stene visoke do 20 metrov med kraji Midagahara in Murodo, ter na 1500 metrih najvišje ležeči japonski jež Kurobe, ki zadrži 200 milijonov kubičnih metrov vode in je visok 186 metrov. Od tu se razprostira čudovit razgled na gorsko verigo Tateyama, ki je del nacionalnega parka *Chūbu sangaku*. Pot je odprta od srede aprila do novembra, a je ponekod dostopnost z osebnim prevoznim sredstvom omejena. Kraj je pravi raj za gornike, saj lokacija ponuja izhodišča v lažje ter tudi za bolj zahtevne gorske poti.

SMUČARSKO SREDIŠČE HAKUBA

Poleg Nozawe je Hakuba najbolj popularno in poznano smučarsko središče v prefekturi Nagano, ki si je svojo slavo priborilo leta 1998, ko je Nagano gostil zimske olimpijske igre in je bila Hakuba prizorišče smučarskih skokov. Še danes si je mogoče ogledati skakalnico, s katere so skakali takratni olimpijski tekmovalci. Hakuba je priljubljeno smučarsko središče tako med japonskimi, kot tujimi gosti.

V poletnem in jesenskem času je Hakuba odlična destinacija za kajakaše, raftarje, kolesarje in ljubitelje gornišva ter narave, ki jih zanimajo japonske Severne Alpe. Gora Hakuba velja skupaj z vrhovoma Hakuba Yarigatake in Shakushi, za simbol Severnih Alp. Tu je mogoče najti tudi pestro floro in favno gorskega sveta, ki je najbolj zanimiva ravno med julijem in avgustom. Radi pa se pohvalijo tudi z odlično lokalno kulinariko, kjer izstopajo predvsem jedi iz ajdovih rezancev *soba* in cmočki *oyaki*.

SMUČARSKO SREDIŠČE SHIGA KOGEN

Še eno izmed bolj znanih smučišč v snežni deželi Nagano je Shiga Kogen, ki se nahaja na višini med 1340 m in 2307 m, bogati pa ga okoli 70 gondol in sedežnic ter 80 kilometrov prog. Smučišče je odprto od novembra do maja. Podobno kot Hakuba, je tudi Shiga Kogen smučišče postalo prepoznavno po olimpijskih igrah leta 1998, saj so tu gostili smučarska in deskarska tekmovanja.

Shiga Kogen se nahaja v istoimenskem narodnem parku, ki velja za zaščiteno Unescovo biosferno območje od leta 1981 dalje. Nahaja se 20 kilometrov severovzhodno od mesta Nagano, tvorijo pa ga do 2300 m v višino segajoči vulkanski vrhovi, ki so nastali z vulkanskimi izbruhi pred 3 milijoni let. Področje je bogato z visokogorskimi barji, ribniki, opicami vrste makak, japonskimi seravi, 64 zabeleženimi vrstami ptic, ki tu gnezdijo, itd.

SKRITA SMUČARSKA SREDIŠČA V PREFEKTURI NAGANO

Čeprav je med tujci slabše poznano kot smučarska središča Hakuba in Nozawa, nudi smučarsko središče **Madarao kōgen** prav vse, kar imata za ponuditi ostala dva. Madarao kōgen leži slabih 40 kilometrov severno od mesta Nagano in velja s svojimi 30 progami in 15 sedežnicami za smučarsko središče srednje velikosti. Madarao kōgen se vedno bolj uveljavlja kot odlična destinacija za smučanje in deskanje med drevesi. Smučarska sezona traja tu nekje od decembra do aprila.

Naslednje zanimivo in še bolj skrito smučarsko središče je **Ryuō**, ki sega vse do vrha gore Ryuō, do 1930 metrov nadmorske višine. Zaradi mnogih prog, je smučišče primerno tako za začetnike, kot za poznavalce, odprto pa je od konca novembra do začetka meseca maja. Nedaleč od smučarskega središča Ryuō se nahajajo tudi terme *Shibu onsen* in *Nozawa onsen*.

Le nekaj kilometrov stran od priljubljenega smučarskega središča Nozawa leži smučarsko središče **Togari**. Poleg 18 smučarskih prog in 7 sedežnic ter prijetnim okoljem brez gneče, se lahko pohvali še s termami *Togari onsen*. Smučarske proge so primerne predvsem za začetnike.

TURI ZEM

SKRITA VASICA TOGAKUSHI

Vasica Togakushi se nahaja v narodnem parku *Joshinetsu*, 1200 metrov nad mestom Nagano. Vrsto let je bila ta vasica, ki leži globoko v gozdu ob vznožju vulkanskih vrhov Togakushi in lizuna, skrita pred očmi javnosti. Sem so povečini zahajali asketski menihi ali skrivni bojevniki ninje. Ravno od tu naj bi izvirala ena izmed ninjutsu šol imenovana *Togakureyū*, ki jo je pred 800 leti ustanovil Daisuke Togakure. Zato tu najdete tudi muzej, ki prikazuje zgodovino in tehnike bojevnikov ninj ter njim posvečeno zabaviščno vasico *Ninja yashiki*.

Za vse, ki se želijo pozimi izogniti gneči na smučiščih, bo zanimivo smučarsko središče *Togakushi Ski Menō*, ki je manjše in manj obljudeno od sosednjih smučarskih središč *Hakuba* ali *Shiga kogen*.

Posebnost področja Togakushi je tudi Opičji park *Peklenske doline* ali *Jigokudani yaen kōen*, kjer je mogoče videti opice, ki se namakajo v termalnih vrelih, kamor rade zahajajo v mrzlih zimskih dneh.

MUZEJ TOGAKURE NINJA

V skrivni vasi Togakushi se nahaja tudi Muzej Togakure Ninja, ki je posvečen veščinam šole in zgodovini skrivnostnih bojnikov ninj iz 12. stoletja. Dolga stoletja so se ninje šole Togakure skrivale v tej težko dostopni vasi in si tu med menihi in gorniki, ustvarile svoj dom. Tu so prebivali tudi asketski menihi ezoterične budistične šole imenovani *yamabushi*, ki so vplivali na njihovo filozofijo in življenje. V samem muzeju je mogoče поблиže spoznati zgodovino ninj šole Togakure, si ogledati predstavo, kjer uporabljajo tehnike te veščine, in se sami preskusiti v vadbi.

Tradicionalno šola uporablja orožja, kot so japonski meč katana, kovinske klešče, kovinska rezila *shuriken*, ter druga orodja za uspešno kamuflažo na svojih bojnih pohodih. Zanimivo je, da nasprotno s filmskim karikiranjem ninj, so se prave ninje izogibale konfliktu in spopadom, ter so v težkih situacijah raje izbrale beg in tako uspešno prenesle informacije naprej za uporabo pri različnih bojnih taktikah. V muzeju so na ogled tudi oblačila, ki so jih zgodovinske ninje nosile in ki razkrivajo njihov takratni vsakdan.

SVETIŠČE TOGAKUSHI

Svetišče Togakushi sestavlja pet svetišč, ki se nahajajo približno 2 km narazen, na spodnjem, srednjem in zgornjem območju v gorah, severozahodno od mesta Nagano. Po eni izmed teorij, naj bi bilo zgornje svetišče ali *Oku-sha* prvič zgrajeno v petem letu cesarja Kōgena (210 pr.n.št.), medtem ko budistična tradicija trdi, da je menih Gakumon odkril območje *Oku-sha* in tam začel praktimirati *shugendō*, v 2. letu obdobja *Kasha* (849 n.št.). Glede na *Nihon-Shoki* (kronika Japonske in druga najstarejša knjiga klasične japonske zgodovine) je leta 684 (n.št) cesar Tenmu dal izrisati zemljevid območja in naslednje leto že pričel z gradnjo začasnega poslopja.

Svetišča so povezana s pomembno zgodbo v japonski mitologiji, v kateri se je boginja sonca skrivala v jami na otoku Kyūshū po tem, ko se je svet zavil v temo zaradi neprimernega obnašanja njenega brata. Da bi povrnila sončno svetlobo, so druga božanstva poskušala boginjo sonca zvabiti iz jame s spektakularnimi plesnimi predstavami. Ko je boginja Sonca pokukala ven, je eno od božanstev zgrabilo kamnita vrata jame in jih odvrгло, da bi ji preprečilo, da bi se spet skrila. Kamnita vrata so letela vse do mesta Togakushi v prefekturi Nagano. Tako je tudi območje dobilo ime, saj Togakushi pomeni »skrivali vrata«.

ZENKŌJI

Tempelj Zenkōji v Naganu je eden najpomembnejših in priljubljenih templjev na Japonskem. Ustanovili so ga v 7. stoletju in hrani prvi kip Bude, ki je bil prenešen na Japonsko, ko se je v 6. stoletju tam pojavil Budizem. Original je skit, kopijo pa tudi samo vsakih nekaj let za nekaj kratkih tednov pokažejo javnosti. Naslednje priložnosti za ogled se verniki lahko veselijo v letu 2021.

Potrebno je omeniti, kako pomemben je bil Zenkōji za razvoj mesta Nagano, saj je le-to razvilo zaradi templja. Japonska mesta namreč delimo na tista, ki so se razvila zaradi njihove lege ob gradovih, morjih ali templjih.

KŌZENJI

Tempelj Kōzenji je znan po skalnjaku, imenovanem *Kanuntei*, ki naj bi bil največji te vrste v orientalskem svetu. Predstavlja lepoto oblakov, ki se premikajo nad gorami, tam pa je tudi ribnik, katerega čar je prav njegovo nasprotje skalnjaku. Tempelj je znan tudi po spomladanskem cvetenju tamkajšnjih češenj.

HOKUSAI MUZEJ

Hokusai (1760–1849) je eden najpomembnejših umetnikov obdobja Edo, ki ga najbolj poznamo po *ukiyo-e* lesorezih »Šestintrideset pogledov na goro Fuji«, ki predstavljajo poglede na slovito goro v regiji Kantō, še posebej tisti z naslovom "Veliki val pred obalo Kanagawe".

Hokusai je zadnjih nekaj let svojega življenja preživel v mestu Obuse kot gost Takaija Kozana, bogatega trgovca, ki je bil Hokusajev pokrovitelj in učenec. Zbirka Hokusajevih umetnin je razstavljena v muzeju v središču mesta, vključno z dvema festivalskima splavoma, katerih strope je Hokusai okrasil z zmajem, feniksom in valovi. Muzejska dela so opremljena tudi z angleškimi opisi, kot tudi s kratkim videom o umetniku, z angleškimi podnapisi.

MATSUMOTO

Matsumoto, se nahaja ob vznožju prelepe planote *Kamikochi*, ob kristalno čisti reki Azusa. Tu najdemo tudi enega najstarejših gradov na Japonskem tipa *donjon*, ki je bil zgrajen leta 1592 in v višino meri pet nadstropji, ter velja za nacionalni zaklad Japonske. Grad Matsumoto zaradi črne barve domačini kličejo tudi Vranji grad. Posebnost kraja pa so še terme *Asama onsen*, ki so jih nekdanji uporabljali samuraji.

Svetovno znana umetnica Yayoi Kusama se je rodila v mestu Matsumoto v prefekturi Nagano 22. marca 1929. Že v zelo mladih letih je začela trpeti zaradi halucinacij, a je s pomočjo umetnosti našla olajšanje. Po končani srednji šoli se je Kusama odpravila v Kjoto, da bi študirala *Nihonga* - slikanje v japonskem slogu; in se rešila domačega položaja, saj je njena mati nasprotovala njenemu življenju umetnice. Navdihnil jo je ameriški abstraktni impresionizem in pri 27 letih se je preselila v ZDA, kjer je njena mentorica postala Georgia O'Keefe, pridružila pa se je tudi avantgardnemu gibanju in hiپی sceni, ter v tem obdobju ustvarila izjemno število raznolikih del.

Leta 1973 se je v slabem zdravju zaradi izčrpanosti in pomanjkanja sredstev vrnila na Japonsko, kljub temu, da se je s svojimi pop art, minimalističnimi in feminističnimi deli že uveljavila med svojimi sodobniki na Zahodu. Toda na Japonskem njena dela niso bila tako dobro sprejeta kot v tujini, zato se je osredotočila na pisanje literarnih del. Njena priljubljenost se je razširila šele po beneškem bienalu leta 1993, kjer je razstavila »Neskončne zrcalne sobe« s ponavljajočim se vzorcem pikčastih buč. Leto za tem je na otoku Naoshima predstavila svojo najbolj znano skulpturo na prostem imenovano »Buča«, ki jo je opisala kot svoj alter ego.

Kusama je prejela številna priznanja, vključno z nagrado japonske vlade za življenjsko delo *Red vzhajajočega sonca*, priznanje za kulturne zasluge ter priznanje reda umetnosti in leposlovja *Ordre des Arts et des Lettres*. Bila je tudi prva Japonka, ki je prejela priznanje japonske cesarske družine *Praemium Imperiale*. Mesto Matsumoto pa je slavno umetnico počastilo tako, da je mestne avtobuse poslikalo s pikami in vzorci s katerimi je zaslovela.

MAKOTO SHINKAI

Makoto Shinkai, režiser priljubljenega animiranega filma *Kimi no Na Wa* je navdih črpal iz pokrajin v prefekturi Nagano, kjer je preživel svoje otroštvo. Enega najbolj ikoničnih prizorov, prikazanih v filmu, je navdihnili okolica jezera Suwa v osrednjem Naganu.

Najboljši razgled na okolico nudi *Tateishi park*, kjer lahko vidimo veličastno panoramo jezera Suwa z mestno pokrajino in Severnimi alpami.

JOE HISAISHI

Joe Hisaishi je skladatelj filmske glasbe, ki je zaslovel s svojimi kompozicijami v animiranih filmih Hayaa Miyazakija ter filmih Takeshija Katana. Rodil se je 6. decembra 1950 v mestu Nakano v prefekturi Nagano. Svojo glasbeno pot je pričel pri štirih letih z igranjem violine. Obiskoval je glasbeni konzervatorij *Kunitachi* v Tokiu in diplomiral iz kompozicije. Leta 1974 je uglasbil animirano serijo *Gyatoruzu*, v času, ko je že bil pod vplivom japonske popularne in elektronske glasbe. Z Miyazakijem sodeluje že od leta 1983, ko sta prvič sodelovala pri animiranem filmu *Nausicaä of the Valley of the Wind* in postala prava prijatelja. Pipravlil je partiture za vse razen enega izmed Miyazakijevih animejev, ki so priljubljeni po vsem svetu. V njih združuje evropsko in japonsko klasično glasbo ter eksperimentalno elektronsko in minimalistično glasbo. Leta 2015 je obiskal tudi Slovenijo in se z orkestrom RTV Slovenija predstavil na 17. festivalu vzhodnoazijskega filma v Vidmu.

GOSP ODDAR STVO

時を
学ぼう

Seiko-EPSON

Najpomembjša industrija prefekture Nagano je zbrana ob jezeru Suwa, ki velja za center visoko precizne tehnologije na Japonskem. Ustanoviteljici podjetja Seiko-Epson, ki dandanes zaposluje 69.000 ljudi v 39 državah na šestih kontinentih, se v okolici jezera Suwa nahajata že od leta 1940. Podjetje, ki ob vznožju japonskih alp izdeluje ure, je tudi zaradi narave dobilo naziv »japonska Švica«.

V bližini se nahaja še *Seiko-Epson Monozukuri muzej*, ki razstavlja zgodovino obeh podjetij in proizvodnje ur v regiji. Najbolj navdušeni lahko za nekaj dodatnih jenov izdelate tudi svojo uro.

GOJENJE GOB

Podjetje Hokuto je bilo ustanovljeno leta 1964 z namenom prodaje materialov za shranjevanje živil. Po potresu v Niigati je Hokuto mnogo pred svojimi tekmeci razvil močne polipropilenske kozarce za gojenje gob. Od takrat so kot vrhunski proizvajalec gob dosegli hitro rast in razvijali tako materiale za gojenje, kot tudi stroje za izboljšanje kakovosti in produktivnosti. Leta 1983 je bil z namenom vzpostavitve razvoja in gojenja novih vrst gob z uporabo biotehnologije ustanovljen tudi raziskovalni inštitut. Posel se je tako nadalje razširil v polno proizvodnjo gob.

UNIVERZA SHINSHU

Univerza Shinshu je bila ustanovljena leta 1949, ko so sedem višješolskih institucij združili v eno. V povojnem času je bila navada, da univerza prevzame ime prefekture, a ime te univerze izvira iz imena območja pred letom 1871, ko so bile ustanovljene prefekture, kot jih poznamo danes. Univerza zajema osem fakultet: fakulteto za filozofijo, pedagogiko, ekonomijo in pravo, naravoslovje, medicino, strojništvo, kmetijstvo ter tekstilstvo in tehnologijo; in šest podiplomskih smeri. Tam uči 1100 profesorjev, univerza zajema pet kampusov, v mestih Matsumoto, Nagano, Ueda in Ina, obiskuje pa jo 11.000 študentov, vključno s 300 mednarodnimi študenti.

Eden izmed bolj znanih alumnov univerze je ustvarjalec igre Pokemon GO Tatsuo Nomura.

UNIVERZA V NAGANU

Univerza v Naganu se je odprla aprila 2019 in je štiriletna univerza, ki je leta 1950 postala višja šola, pred tem pa je bila šola za ženske. Univerza omogoča študij dveh smeri - globalni menedžment ter zdravje in človeški razvoj. Posebnost te univerze je, da želi izobraževati voditelje, ki bodo s spoznavanjem globalnih problemov lahko prispevali k razvoju regije. Zato vsi študentje v prvem letniku živijo v študentskem domu, v drugem letniku pa sodelujejo v kratkotrajnem mednarodnem usposabljanju.

Univerza se zavzema za dialog, podoben Platonovi starodavni akademiji, s seminarji za posebne predmete in majhnimi razredi, ki zagotavljajo, da se vsak študent nauči pravih življenjskih vrednot.

UNIVERZA ZNANOSTI SUWA

Univerza znanosti Suwa omogoča dodiplomski in podiplomski študij znanosti, kjer študentom ponuja dodiplomsko smer inženiring in menedžment ter podiplomski smeri uporabni informacijski inženiring ter strojništvo in elektrotehnika. Smiselno je, da so univerzo za znanost ustanovili prav v kraju Suwa, ki velja za »japonsko Švico«, saj je to območje bogato s čisto vodo in čistim zrakom, primernim za proizvodnjo visoko precizne tehnologije in se zato tam nahaja kar nekaj pomembnih proizvodnih podjetij.

KULI
NARI

KA

SOBA

Ajdovi rezanci imenovani *soba* (slika zgoraj) so znani po vsej Japonski, a najbolj je po njih poznana prefektura Nagano, saj je tam v preteklosti riž težje uspeval in so domačini morali gojiti še druge kulture, med njimi tudi ajdo. Vas Togakushi velja za rojstni kraj ajdovih rezancev *soba*. Legenda pravi, da so gorski asketi prinesli ajdo na goro Togakushi že med 8. in 12. stoletjem, vendar takrat iz nje niso izdelovali rezancev, ampak so jo samo zmešali z vodo, skuhalo in ustvarili jed imenovano *sobagaki* (slika spodaj). Rezanci, kot jih poznamo danes, so se pojavili nekje med 17. in 19. stoletjem in v templju Togakushi so z njimi postregli visoke goste, ki so tako besedo o *sobi* iz mesta Togakushi prenesli po vsej Japonski. Dandanes je mogoče v mestu Togakushi poskusiti najboljšo *soba*, si v Togakushi soba muzeju ogledati zgodovino te jedi ter z lastnimi rokami izdelati rezance na najbolj tradicionalen način v družinskih ustanovah z dolgoletno tradicijo, kot je na primer *Uzuraya*.

OYAKI

Oyaki je jed podobna cmokom, ki so polnjeni s popečeno zelenjavo in mesom. Priljubljeni so z dodatkom miso paste ali sojine omake. Ta jed je značilna za prefekturo Nagano iz podobnih razlogov, kot rezanci soba. Namreč, da je to prefektura, kjer so zaradi pomanjkanja riža, morali razviti drugačen pristop h kuhanju.

GOHEI MOCHI

Gohei mochi, oziroma riževa tortica gohei, je priljubljena hrana v goratih območjih prefektуре Nagano. Izvira iz regij Kiso in Ina, kjer se je prvič pojavil v obdobju Edo (1603–1868). Legenda pravi, da je gozdar Gohei, ki je bil naveličan vsakdanjega hladnega riža, nekega dne nataknil riž na paličico, ga premazal z misom in popekel na odprtem ognju. Za razliko od navadnih mochi tortic, ki so narejene iz posebno lepljivega riža, gohei mochi pripravljajo iz navadnega riža, ki ga japonsci uporabljajo pri vsakdanjih jedeh. Riž oblikujejo v sploščene kroglice in nataknejo na palčko, nato pa ga premažejo z mešanico sojine omake, miso paste, orehov, sezama in sladkorja. Pripravljeno jed nato popečejo na odprtem ognju.

JABOLKA SHINSHU

Prefektura Nagano je po vsej Japonski poznana po sadju, ki ga tam gojijo. Jabolka vrste *Shinshu* so eden izmed najbolj poznanih prizvodov te regije. Znana so po svoji velikosti, sladkosti in sočnosti. Čokolado z okusom *Shinshu* jabolk je izdelal tudi Kit-Kat, ki na Japonskem glede na posebnost različnih prefektur proizvaja to čokolado z dodatkom najznačilnejših okusov.

VLOŽENA NOZAWANA

Nozawana je vrsta zelenjave, z listi, podobnimi repnim, ki jih večinoma vlagajo v solnico. V preteklosti so jo pobirali v bližini kraja Nozawa Onsen in tako je dobila tudi svoje ime, Nozawa-na, ali zelenjava iz Nozawe.

JUHA MATSUTAKE DOBIN MUSHI

Matsutake so gobe z značilnim vonjem, ki jih pogosto najdemo ob koreninah japonskih borovcev, dobin je čajnik in mushi pomeni, da je jed kuhana na pari. Juha je začinjena z dashijem, vsebuje pa tudi koščke piščanca, kozic, oreščkov ginka in japonskega peteršilja.

ŽELATINA KANTEN

Kanten je želirno sredstvo iz posebnih rdečih morskih alg *tengusa*, iz katerih na Japonskem izdelujejo rezance, ki se najbolj priležejo poleti. Na Japonskem se je pojavil okoli leta 1650, ko je Mino Tarozaemon v Kjotu opazil posušene alge, ki so čez noč zmrznile. Naslednji dan jih je odtalil in ostala je trda posušena kocka. Skuhal jo je, ohladil in tako pridobil prozorno živilo z značilnim vonjem po tokorotenu. Okoli leta 1840 je Kobayashi Kuzaemon prinesel način proizvodnje kantena v Nagano, ker je menil, da je podnebje dovolj hladno za proizvodnjo tega živila.

Posebnost mesta Chino v prefekturi Nagano so polja stojal polnih v podolgovate palice oblikovanega kantena, ki se suši v zimskem soncu. Njihova pridelava, oziroma proces sušenja, pa se dogaja pozimi, med decembrom in februarjem, ko so temperature nizke in sonce ni preveč močno. V živilski industriji najdemo kanten v obliki rezancev ali kot želirno sredstvo za predjedi, sladice in glavne jedi.

Uredniški odbor Sanja Paradiž, Darja Hrvatini, Sara Naraglav, Reiko Sugiura, Sayaka Yamashita

Oblikovanje Sanja Paradiž

Uporabljene fotografije niso last Veleposlaništva Japonske v Sloveniji.

Ta izvod in arhiv najdete na spletni strani: https://www.si.emb-japan.go.jp/itpr_si/Zivljenje_na_Japonskem.html