

št. 37 november / december 2020

Življenje na Japonskem


YAMAGUCHI

SIMBOLI PREFEKTURE


PTICA:
Črni žerjav


MORSKA ŽIVAL:
Riba napihovalka - Fugu


RASTLINA:
Japonska pomaranča


DREVO:
Japonski rdeči bor


MASKOTA:
Choruru

Zemljepisna širina: 34° 10' S
Zemljepisna dolžina: 131° 28' V

Oddaljenost od Tokia (Yamaguchi): 769 km (zračna razdalja)


ANINVO DONGN

BITKA PRI DAN-NO-URI

Bitka pri Dan-no-uri je bila velika pomorska bitka v vojni Genpei, ki se je zgodila v ožini Shimonoseki, blizu sedanjega mostu Kanmon v prefekturi Yamaguchi. 25. aprila 1185 je flota klana Minamoto, ki jo je vodil Minamoto no Yoshitsune, premagala floto klana Taira. Vojaki klana Minamoto so bili številčnejši, saj so imeli v svoji floti okoli 830 ladij, medtem ko je imel klan Taira boljšo pomorsko taktiko in spretnost, a le okoli 500 plovil. Eden ključnih dejavnikov, ki je klanu Minamoto omogočil zmago, je bila izdaja generala Taire, Taguchija Shigeyoshija. Ta odločilni poraz sil Taire je privedel do konca boja za nadzor nad Japonsko. Minamoto no Yoritomo je postal prvi šogun, ki je v Kamakuri ustanovil svojo vojaško vlado - bakufu.


SVETIŠČE AKAMA

Svetišče Akama je šintoistično svetišče v mestu Shimonoseki v prefekturi Yamaguchi. Posvečeno je Antokuju, japonskemu cesarju, ki je kot otrok umrl v bitki pri Dan-no-uri. Ta bitka se je v zgodovino Japonske zapisala, ker je končala vojno genpei, v kateri je klan Minamoto premagal rivalski klan Taira.


PRVO PRAZNOVANJE BOŽIČA NA JAPONSKEM

Delo španskega krščanskega misijonarja Francisa Xavierja v Yamaguchiju leta 1551 je sprožilo širjenje krščanstva na tem območju. 24. decembra naslednjega leta so misijonar Cosme de Torres in drugi, ki so se ukvarjali z misijonarskimi dejavnostmi v prefekturi Yamaguchi, povabili člane svoje japonske kongregacije v duhovnikovo hišo, kjer so nato peli hvalnice. Tako pravijo, da so tam prvič praznovali božič na Japonskem. V Kameyami v mestu Yamaguchi so leta 1952, ob 400. obletnici Xavierjevega obiska, postavili spominsko katedralo »Yamaguchi Xavier«.

DVOBOJ NA OTOKU GANRYU: MIYAMOTO MUSASHI IN SASAKI KOJIRŌ

Ganryu-jima, ki slovi po dvoboju med Miyamotom Musashijem in Sasakijem Kojirom, je majhen zapuščen otok, v ožini Kanmon v mestu Shimonoseki, prefektura Yamaguchi.

Sasaki Kojirō in Miyamoto Musashi sta bila 13. aprila 1612 vpletena v enega izmed zgodovinskih dvobojev na Japonskem. Odhod z ladjo na odročni otok Ganryujima je bil organiziran ob »zmajevi uri« približno ob 8. uri zjutraj. Kljub temu, da so uradniki gledalce prepovedali, jih je bil otok vseeno poln.

Sasaki Kojirō je bil poznan po svojem velikem *nodachiju* - japonskem dvoročnem meču. Njegov vzdevek je bil "Demon zahodnih provinc", njegova prepoznavna tehnika pa je bil močan in hiter udarec iznad glave *tsubame gaeshi*. Sasaki je prispel ob dogovorjenem času, nato pa je moral čakati nekaj ur, saj se je Musashi zaspal, v drugi različici zgodbe pa namerno prispel pozno, kot znak nespoštovanja in provokacije.


Ko je plul čez ožino Kanmon, je Musashi z nožem iz enega od ladijskih vesel izrezal ogromen lesen meč *bokken*, menda z razlogom, da ne bi zaspal. Po njegovem prihodu je razdraženi Sasaki dramatično vrgel nožnico svojega meča v morje, kot znak, da se bo boril do smrti. Musashi se je odzval s posmehom, rekoč, da Sasaki očitno ni prepričan vase, če misli, da ne bo nikoli več potreboval svoje nožnice.

Pričela sta boj in krožila eden okoli drugega. Sasaki je s svojim poznanim udarcem skočil proti Musashiju. Tudi Musashi je skočil in vprijoč zamahnil z orožjem in udarca sta se srečala. Musashiju je padel naglavni trak, ki ga je razrezal Sasakijev meč, toda nekako jo je staknil samo naglavni trak in ne Musashijeva glava. Musashijev povračilni udarec pa je bil usoden, saj je zdrobil Sasakijevo lobanjo.

PETERICA IZ CHŌSHŪJA

Leta 1863 je Chōshū-han, današnja prefektura Yamaguchi, v želji pridobivanja novega znanja na skrivaj poslala na študij v Anglijo (London) in na Škotsko (Glasgow) pet mladih samurajev (Hirobumi Itō, Kaoru Inoue, Yōzō Yamao, Kinsuke Endō in Masaru Inoue). Ker je bila takrat še v veljavi prepoved zapuščanja države *sakoku*, so poznani pod imenom »peterica iz Chōshūja«. Po vrnitvi na Japonsko so zasedli pomembna delovna mesta. Hirobumi Itō je postal prvi japonski predsednik vlade, Kaoru Inoue je bil minister za zunanje zadeve, Kinsuke Endō je bil direktor nacionalnega rudnika v Osaki, Masaru Inoue je poznan tudi kot »oče japonskih železnic«, Yōzō Yamao pa je bil prav tako član Meiji vlade.


DRŽAVNI UDAR LETA 1868

Zadnji šogun Yoshinobu Tokugawa (1837–1913) se je na upadanje avtoritete šogunata novembra 1867 odzval tako, da je miroljubno prenesel svoja pooblastila na mladega cesarja Meijija, ki je stopil na prestol na začetku istega leta, po smrti cesarja Kōmeija. Ne glede na to, da se je Yoshinobu odpovedal svoji moči, se je trudil sodelovati v novonastali vladi na cesarskem dvoru. Člani rodbin Satsuma in Chōshū pa so načrtovali nasilno odpravo šogunata. Januarja 1868 so prevzeli nadzor nad cesarsko palačo v Kjotu in izdali edikt, ki je obnovil cesarsko vladavino - *ōsei fukko*. Ta državni udar pogosto pojmujejo kot ključni dogodek obnove Meiji. Istega večera so skrajno usmerjeni člani na srečanju predstavnikov nove vlade premagali zmerno usmerjene člane provinc Tosa in Echizen (današnji prefekturi Kochi in Fukui), ki so stremeli k dosegu dogovora z Yoshinobujem. S tem je bilo odločeno, da mora Yoshinobu odstopiti in svoje celotno zemljišče vrniti dvoru.

Čeprav sta rodbini Satsuma in Chōshū upali na buren odziv, se je nekdanji šogun Yoshinobu mirno umaknil iz kjotskega gradu v ošaški grad. Po tem so zmerni člani nove vlade prevladali in odločili, da lahko Yoshinobu postane član kabineta. Težnja skrajnih članov po netenju sporov pa se ni končala. Samuraj rodbine Satsuma Saigo Takamori je poslal skupino bojevnikov v Edo (današnji Tokio), da so netili nemire, kar pa je vzbudilo jezo podpornikov šogunata, ki so do tal požgali mestno rezidenco province Satsuma. Yoshinobu ni več uspel nadzirati jeze svojih privrženecv v Osaki, zato jih je poslal proti Kjotu, kjer se je zgodila bitka Toba-Fushimi. V prvi bitki državljanske vojne Boshin je nova Meiji vlada porazila privrženca nekdanjega šogunata in Yoshinobu je pobegnil v Edo.

AKADEMIJA SHŌKASONJUKU

Akademija Shōkasonjuku je majhna akademija, ki jo je ustanovil Yoshida Shōin, poznana pa je tudi kot narodno zgodovinsko območje Japonske in Unescova svetovna dediščina. Nahaja se v notranjosti svetišča Shōin, ki so ga zgradili za Yoshida Shōina leta 1907, kot spomin na vodilno figuro v obnovi Meiji.

Kljub temu, da je umrl devet let pred strmoglavljenjem in prenosom moči na cesarske sile, je Shōin veljal za duhovnega vodjo obnove Meiji. Ta sloves so mu prinesla dejanja, kot je bil njegov poskus vkrcanja na ladjo v Shimodi, njegov sloves zgodnjega lojalista (*shishija*) in njegovo mučeništvo v čistki Ansei, toda najpomembnejše je bilo izobraževanje, ki ga je predal učencem.

Po izpustu iz zapore po poskusu vkrcanja na Perryjev Powhatan je Shōin v šoli poučeval le dve leti in nekaj mesecev, dokler ni bil ponovno aretiran v čistki Ansei. Njegovi učenci so bili v glavnem otroci nižjih pehotnih samurajev (*ashigaru*) ali prebivalcev srednjega razreda in ne tisti iz višjega samurajskega sloja, ki so lahko obiskovali prestižno šolo *Meirinkan*. Shōin je bil sicer iz dokaj nizke samurajske družine, posvojen pa je bil kot dedič svojega strica, inštruktorja vojaške znanosti. Čeprav je bil vazal domene Chōshū, je deloval kot učitelj in raziskovalec in ne kot vojak ali skrbnik. Zaradi njegovega vpliva se je večina od več kot 50 študentov, ki jih je poučeval v tem kratkem času, pozneje usmerila v lojalistične dejavnosti in mnogi izmed njih so postali osrednje osebnosti v novi vladi Meiji, ki je Japonsko spremenila v moderno državo.


TRBO


POSODICA ZA ČRNILO AKAMA

V okolici mest Shimonoseki in Ube že več kot 800 let izdelujejo posodice za raztapljanje črnila v kamnu, poimenovane *Akama suzuri*, ki se uporabljajo pri japonski kaligrafiji. Akama je vrsta kamenine, ki vsebuje dosti kvarca in železa, zato omogoča gladko drgnjenje črnila v kamnu po površini posodice in doseganje izvrstne barve ter teksture črnila. Proizvodnja, od izkopa kamenine do klesanja posodice, je kompleksen proces in zahteva vsaj 10 let izkušenj. Od obdobja Edo (1603–1868) so omejili izkop kamenine akama in posledično so izdelki *akama suzuri* pridobili na vrednosti ter prestižu ter postali tudi cenjeno darilo za vladarje provinc. V obdobju Meiji (1868–1912) se je zaradi povečanja pismenosti proizvodnja akama posodic povečala in delovalo je 200–300 obrtniških delavnic. Danes je obrtnikov občutno manj, njihova naloga pa je ohranjanje tradicije.


OUCHI LAKIRANI IZDELKI – OUCHI NURI

Ouchi lakirane izdelke so začeli izdelovati v 14. stoletju, ko je družina Ouchi v Yamaguchi povabila obrtnike iz Kjota. Obrt

je tako zaznamoval vpliv kulture lakiranja iz Kjota, pa tudi kitajske in korejske kulture, ki sta bili glavni državi izvoza izdelkov in sodelovanje s katerima je klan Ouchi promoviral. Izdelke krasijo prefinjeni motivi jesenskih rož, japonske pampaške trave ali grmovja detelje. Večslojni nanos laka zagotavlja zaščito in obstojnost barv za daljši čas. Izdelke prepoznamo tudi po emblemu klana Ouchi iz zlatih lističev. Pogosti izdelki so krožniki, pladnji, podstavki, še zlasti priljubljen spominek pa so Ouchi lutke, ki so okrogle oblike in se pojavljajo v paru, zato verjamejo, da simbolizirajo srečo v zakonu. Lutke je prvi izdelal deveti glava družine Ouchi za svojo ženo, ki se ji je po selitvi v Yamaguchi tožilo po domačem Kjotu.


IZDELKI IZ MARMORJA

V parku Akiyoshidai so 50 let, do leta 2004, izdelovali okrasne izdelke iz marmorja in apnenca, vendar so zaradi zmanjšanja povpraševanja kopanje surovin zaustavili. Ogledati pa si je še vedno mogoče muzej, kjer so predstavljeni postopki pridobivanja surovin in proizvodnje končnih izdelkov.


HAGI PORCELAN – HAGI YAKI

Hagi porcelanaste izdelke izdelujejo večinoma v mestu Hagi v prefekturi Yamaguchi, začetki obrti pa segajo v leto 1604, ko so se obrtniki iz Koreje, kjer je imel čajni obred pomembno vlogo, preselili v Hagi z namenom poučevanja tehnik izdelave pripomočkov za čajni obred. Izdelki *Hagi yaki* so preprosti in redko okrašeni, saj želijo poudariti izvorno teksturo glin, ki naredi vsak izdelek unikatno. Za izdelavo uporabljajo mešanico treh različnih glin (*daidou*, *mishima* in *mitake*), ki jih pridobivajo na različnih lokacijah. Posledično ima končni material gladko strukturo in je odporen na vročino, zato je ta glina več kot primerna za izdelavo čajnih skodelic. Drugi razlog je še estetika kontrasta med preprosto barvo skodelic in živo zeleno barvo matcha čaja.

NARRAVA


Prefektura Yamaguchi leži na skrajnem zahodnem robu otoka Honshū, oddaljena od metropol Tokia in Osake. Prefektura je bogata s krajinskimi parki in dobro ohranjeno morsko in kraško pokrajino. Tukajšnji kraški svet, ki se nahaja v samem središču prefektуре, je nekaj posebnega tako za Japonsko, kot za preostalo Vzhodno Azijo. Turkizno morje, dolge peščene plaže in bogato morsko življenje so raj za potapljače.

Popotnice in popotniki zato lahko poleg bogate kulture, tradicionalnih proslav matsuri, grajskega mesta Hagi, kjer so nekdaj bivali samuraji, in odličnih kulinaričnih specialitet v prefekturi Yamaguchi doživijo tudi gostoljubnost domačinov in se odpočijejo na prelepih peščenih plažah, ki slovijo po barvitih sončnih zahodih.

AKIYOSHI

Pokrajina Akiyoshi leži v samem središču prefektуре Yamaguchi, poleg mesta Mine. Čeprav je Slovenija država, ki slovi po matičnem Krasu in dobro raziskanih kraških pojavih, pa imajo tudi drugje po svetu kras in kraške pojave. Na Japonskem zato ob besedi kras pomislijo na pokrajino Akiyoshi za katero so značilna skalnata apnenčasta tla, ki so prekrita z zeleno travnato površino ter različne kraške oblike, ki sta jih skozi čas oblikovali eroziji vetra ali vode. Globoka in razgibana jama Akiyoshidō je primer take lokalne kraške posebnosti.

AKIYOSHIDAI

Akiyoshidai je apnenčasta kraška planota, ki jo obdajajo hribi. Če se ozremo na planoto Akiyoshidai se pred nami začne raztezati prostrana travnata površina iz katere gleda apnenčasto skalovje. Pod njenim površjem pa se prepletajo zanimivi jamski sistemi, največji na Japonskem. Pokrajina je zaradi svoje estetske in geološke vrednosti zaščitena s statusom naravnega zaklada Japonske. Da bi se izognili nastanku naravnih požarov, ki jih lahko poleti zaneti močno sonce, vsako leto v mesecu februarju preventivno in kontrolirano požgejo tukajšnje travnike, ki v nekaj tednih ozelenijo.

REGIJSKI PARK AKIYOSHIDAI

Planota Akiyoshidai je največja kraška planota na Japonskem. Od leta 1955 pa je del Regijskega parka Akiyoshidai. Park obsega 4.502 hektarov, del parka pa je še dodatno zaščiten s statusom Posebnega naravnega zaklada, oziroma naravnega rezervata.

Področje Regijskega parka obsega celotno kraško pokrajino Akiyoshi, ki je nastala pred 350 milijoni let, ko se je zaradi tektonskih premikov koralni greben iz morja dvignil na površje. Dokaze o nekdanj bogatem morskem življenju je zato moč najti v ostankih fosilov v jamah.

Zaradi mnogih tektonskih premikov, ki so oblikovali pokrajino Regijskega parka Akiyoshidai, je poleg apnenca tu mogoče najti še ostanke nekdanjih rudnikov črnega premoga *Ōmine* in bakra *Naganobori*.

OBSERVATORIJ AKIYOSHIDAI

Po planoti Akiyoshidai so speljane treking poti. Sprehajalne poti so tematsko označene. Ena izmed krožnih poti vodi od glavnega jamskega vhoda poimenovanega Akiyoshidō, se nadaljuje pri izhodu Kurotani ali Akiyoshidai, od koder pa vodi naprej do kraškega observatorija Akiyoshidai. Od tu je lep razgled na pokrajino. Med občudovanjem krajine pa se je mogoče tudi poučiti o kraškem svetu.


KAGEKIYODŌ

Kagekiyodō je še ena izmed bolj prepoznavnih jam, ki se nahaja pod planoto Akiyoshidai. Jama je bila poimenovana po fevdalnemu gospodu rodbine Heikei, samuraju Taira no Kagekiyo. Samuraj se je vanjo skril v 12. stoletju, da bi ubežal nasprotnikom po porazu v bitki Dan-no-ura. Naravna znamenitost jame so fosilni ostanki, ki krasijo jamske stene in tla. Gre za fosile še iz časa, ko je bilo to področje del morskega dna poraščenega s koralnim grebenom. Jama je dolga približno kilometer in pol.


AKIYOSHIDŌ

Jama Akiyoshidō je del jamskega sistema planote Akiyoshidai in pravijo, da velja za največjo kraško jama v Vzhodni Aziji. Jama se nahaja približno sto metrov pod planoto, cel jamski sistem pa obsega slabih devet kilometrov podzemnega sveta. Obiskovalcem je za ogled na voljo dober kilometer jame. Poleg prelepih kapnikov, stalagmitov in stalaktitov, kamor spadata tudi kapnik v obliki slapu *Kurage no Taki Nobori* ter 15 metrov visok in 4 metre širok kapniški steber *Koganebashira*, je tu mogoče najti šest vrst jamskih netopirjev in drugih živalskih oblik prilagojenih na jamsko okolje. Med posebnostmi vrednimi posebne pozornosti je tudi naravno ustvarjena kamnita struktura »100 bazenčkov« ali *Hyakumaizara*. V jami je stalna temperatura 17 stopinj Celzija, ne glede na letni čas. Leta 1952 so jama zaščititi s statusom Posebnega naravnega zaklada.

TAISHODŌ

Taishodō je tudi ena vidnejših jam na področju Akiyoshi. Leži na severovzhodu Regionalnega parka Akiyoshidai, njen vhod pa prekrivajo drevesa in je skrit globoko v gozdu, ki se nahaja na tem delu parka. Domačini so v jami skrivali svojo živino, da bi jo obvarovali pred mnogimi bitkami fevdalnih gospodov, ki so se tekom japonske zgodovine odvijale prav na tem področju.

Na vhodu jame stojijo naravno oblikovani kapniški stebri, jamski prostori pa po obliki spominjajo na labirint.


OTOK ŌMIJIMA

Otok Ōmijima je del Regionalnega parka *Kita Nagato Kaigan*, ki se nahaja na severozahodu prefekture Yamaguchi in se odpira na Japonsko morje. Področje, ki je zavarovano s statusom Posebnega nacionalnega zaklada, tvorijo kilometri dolgih peščenih in skalnatih plaž, klifne stene in apnenčasti monoliti, ki jih je voda preoblikovala v današnjo podobo. Otok slovi po prelepih sončnih zahodih ter morskih razgledih. Zaradi mirnih voda je primeren tudi za celoletno potapljanje, kajak in druge vodne športe. Zanimiv je tudi kamp na kolih, ki je zgrajen neposredno na eni izmed otoških plaž.


TSUNOSHIMA ŌHASHI

Severozahodna obala prefekture Yamaguchi ima veliko za ponuditi ljubiteljicam in ljubiteljem morske krajine. Most *Tsunoshima Ōhashi*, ki povezuje celino z otokom Tsunoshima je le še eden izmed takih biserov. Z mostu, dolžine 1780 metrov, ki je bil zgrajen leta 2000, se razteza prelep razgled na turkizno morje in majhne otočke v njem. Zaradi lepe idilične krajine in posrečeno zgrajenega mostu je bil ta že večkrat posnet za televizijske ekrane. Pravijo, da je lepota tukajšnjega sončnega zahoda neprecenljiva. Na samem otoku pa je mogoče najti najstarejši svetilnik na Japonskem, zgrajen leta 1876 po vzoru britanskih svetilnikov. Otok je poznan še po dolgi peščeni plaži, ki jo obdaja kobaltno morje.


RIŽEVE TERASE HIGASHISHI USHIROBATA

Ko pomislimo na riževe terase na Japonskem, ponavadi pomislimo na hribovito pokrajino na japonskem podeželju daleč stran od morja. V prefekturi Yamaguchi pa je v kraju Aburaya mogoče najti riževe terase Higashishi ushiroбата, ki gledajo direktno na Japonsko morje in zaliv Aburaya. Posebej lepe so maja in junija, ko je okoli 200 riževih polj napoljenih z vodo izpostavljenih jutranji ali pozno popoldanski svetlobi.

TURIZEM


MOST KINTAIKYŌ

Mesto Iwakuni leži na jugovzhodni strani prefekture Yamaguchi, ki gleda na Notranje morje Seto. Staro samurajsko mesto je poznano po gradu Iwakuni in dolgem ukrivljenem mostu Kintaikyō. Most, ki povezuje bregova reke Nishiki in velja za simbol kraja Iwakuni, je bil prvič v taki obliki zgrajen izključno iz lesa in brez uporabe žebeljev, leta 1673. Ta vrhunec krajinske arhitekture meri v višino 6,6 metra, današnja različica pa stoji na betonskih stebrih. Lesene plošče mostu so razporejene tako da tvorijo 5 njegovih obokov. Zaradi poplavljanja reke Nishiki so morali most večkrat restavrirati ali ponovno postaviti, nazadnje je bilo to leta 1951.

GRAD IWAKUNI

Grad Iwakuni se vzpenja nad prelepim mostom Kintaikyō in stoji na vrhu hriba Shiroyama. Nekdaj je bil ta trinadstropni grad rezidenca fevdalnega gospoda Kikkawe, ki je dal zgraditi tudi most Kintaikyō. Sam grad, ki je bil dokončan leta 1608, pa so morali po navodilih šoguna Tokugawe že leta 1615 porušiti. Današnji grad je bil zgrajen leta 1962 in je replika starega gradu. Z gradu se v lepem vremenu vidijo okoliški otoki, pogled pa sega celo do otoka Shikoku. Okoli gradu in mostu stoji približno 3000 češnjevih dreves, zato se vsako leto spomladi tu zbere na tisoče ljudi, da bi občudovali cvetenje češenj.

OTOK SUO ŌSHIMA

Otok Suo Ōshima je tretji največji otok v Notranjem morju Seto in je le slabo uro oddaljen od mesta Iwakuni. Poznan je po svežem sezonskem sadju, posebej pa njegova klima ugaja agrumom. Otok slovi po odličnih mandarinah mikan. Kraj je zanimiv zaradi svoje zgodovinske povezave s Havaji, saj so se ravno tukajšnji domačini leta 1885 med prvimi z Japonske preselili na Havaje. Na otoku imajo tudi muzej Havajev, v katerem je prikazana skupna zgodovina. Poleti je kraj priljubljeno letovišče za vse, ki si želijo odpočiti na lepih peščenih plažah poraščenih s palmovimi drevesi in obdanih s turkiznim morjem.


PETNADSTROPNA PAGODA TEMPLJA RURIKŌJI

Mesto Yamaguchi je za popotnike zanimivo tudi zaradi budističnega templja Rurikōji in tukajšnje pet nadstropne pagode, ki ima status nacionalnega zaklada. Pagoda, ki se nahaja sredi parka Kōzan, je bila zgrajena leta 1442 in velja za eno izmed treh najlepših na Japonskem. Visoka je dobrih 31 metrov, zgrajena pa je bila v stilu obdobja Muromachi (1336–1573). Zaradi prelepega parka je kraj vredno obiskati tekom celega leta.

SVETILNIK TSUNOSHIMA

Svetilnik Tsunoshima je leta 1907 zgradil škotski inženir Richard Henry Burton, ki velja za očeta japonskih svetilnikov. Svetilnik stoji na istoimenskem otoku, obdanim z Japonskim morjem, na severozahodnem delu prefektуре Yamaguchi. Velja za prvi svetilnik zgrajen v zahodnem stilu na Japonskem in ima status kulturnega zaklada kraja Shimonoseki.


RIBNIK BEPPU BENTEN

Le 10 kilometrov stran od kraške jame Akiyoshidō, v kraju Mine, je mogoče najti 4 metre globok ribnik Beppu Benten, skozi katerega se dnevno pretaka okoli 55 ton vode iz istoimenskega izvira pri svetišču Itsukushima. Zaradi apnenčaste podlage je voda kristalno čista in ob sončnem dnevu je dno jasno vidno. Stalna temperatura vode je komaj 14 stopinj Celzija. Voda je pitna, uporabljajo pa jo tudi za gojenje postrvi v bližnji ribogojnici.


PARK MORI

Sredi najhujših spopadov na Japonskem, v težkem obdobju Sengoku (1467–1615), je v 16. stoletju prefekturi Yamaguchi in kasneje celotni regiji Chūgoku zavladata fevdalna rodbina Mori. Park Mori, ki se nahaja v mestu Hofu, je sestavljen iz nekdanje rezidence rodbine Mori in parka, ki jo obdaja. Park ki je zgrajen v japonskem srednjeveškem stilu oblikovanja vrtov, je zaščiten s statusom nacionalnega zaklada. Zaradi lepih listavcev je posebej vreden ogleda v jesenskih mesecih, ko se listi obarvajo v tople jesenske barve. Rodbino Mori je leta 1600 v bitki pri Sekigahari premagal sam Takugawa Ieyasu.


AKADEMIJA SHŌKASONJUKU

Leta 1824 je učenjak Bunnoshin Tamaki v svetišču Shōin v mestu Hagi, ustanovil učilišče Shōkasonjuku. Po upokojitvi je na njegovo mesto stopil nečak, politični aktivist Yoshida Shōin, ki je v učilišču želel poučevati vse družbene razrede, ne le elito. Kraj velja za intelektualno zibelko mnogih zgodovinsko pomembnih oseb, ki so modernizirale Japonsko v času obdobja Meiji (1868 -1912). Osrednji prostor učilišča predstavlja velika študijska dvorana. Vrednost Shōkasonjuku pa je svetovno prepoznana saj je leta 2015 kraj postal del Unescove svetovne kulture dediščine.


SVETIŠČE HOFU TENMANGU

Južno od mesta Yamaguchi, se ob obali Notranjega morja Seto nahaja svetišče Hofu Tenmangu. Svetišče iz leta 904 je posvečeno študiju in velikemu učenjaku Sugawari no Michizaneju in velja za prvo svetišče Tenmangu na Japonskem. Danes je po državi mogoče najti kar 12.000 takih svetišč. Spomladi, v času cvetočih sliv ali novembra, v času festivala *Goshinko*, tu prirejajo bogate svečane obrede in festivale, ki se jih udeleži na tisoče ljudi. Posebnost svetišča je tudi 57 stopnic, ki so jih postavili v čast preminulega učenjaka Michizane, ki je umrl v starosti 57 let.


MORSKA OŽINA KANMON

Med skrajnim robom otoka Honshū in otoka Kyūshū se nahaja morska ožina Kanmon. Most čez ožino, ki je dolg 1068 metrov so zgradili leta 1973. Mogoče ga je prečkati z avtom, vlakom ali peš. Sprehod čez vodno gladino med mesti Shimonoseki in Mojiku bo trajal dobrih 10 minut.

Izredno aktivno in navtično zahtevno morsko lokacijo prečka tudi po 700 tankerjev in tovornih ladij dnevno.


PARNI VLAK SL YAMAGUCHI GO

Parni vlak SL Yamaguchi Go, lokomotivo C571 so zgradili leta 1937, restavrirali pa leta 1979. Ta zgodovinski vlak prevažata potnike med mestoma Shin Yamaguchi in Tsuwano vsako soboto v obdobju od meseca marca do novembra. Lokacije postajališč so zgodovinskega pomena, pot med njimi pa je dolga slabih 70 kilometrov. Tako na primer mesto Tsuwano odraža zgodovinski duh Japonske, predel Masuda pa je znan po bogati samurajski zgodovini.

FESTIVALI


KINTAIKYO FESTIVAL

29. aprila, skladno z državnim praznikom praznovanja rojstnega dne cesarja Showa, se odvija festival mostu *Kintaikyō* v mestu Iwakuni. Dogodek je osredotočen na ikoničen in čudovit most s petimi razponi, ki skozi leto privablja veliko ljudi. Vrhunec festivala je uprizoritev odhoda fevdalnega vladarja, daïmyoja, in njegovega spremstva v Edo, zaradi t.i. *sankin-kotai* sistema, ki ga je uvedel šogunat Tokugawa. *Sankin-kotai* sistem je pomenil, da so fevdalni vladarji morali vsako drugo leto preživeti v prestolnici Edo, prav tako pa so njihove družine ostale v Edu, medtem ko so se vladarji vrnili na svoje fevde.

Parada moških in žensk, oblečenih v pisane kostume, običajno prečka most okoli 14. ure. Povorki sledi demonstracija streljanja s starinskimi pištolami, ki jo ob spremljavi japonskih bobnov taiko izvedejo lokalni prostovoljci, oblečeni v oklepe iz obdobja Edo. Na festivalu se odvijajo tudi druge manjše predstave, stojnice pa ponujajo obilico hrane in pijače, brez katerih na japonskih festivalih ne gre.


HAGI JIDAI MATSURI

Hagi Jidai Matsuri je festival z več kot 290-letno tradicijo v mestu Hagi. V povorki procesije *Hagi Daimyo*, ki se odvija vsako jesen in v kateri sodeluje več kot 200 ljudi oblečenih v tradicionalne kostume samurajev, služabnikov in nosilcev nosilnic imenovanih *kago*. Povorka se odvija v okolici gradu, vendar prostovoljci povorke ne samo hodijo na okoli, temveč si tudi med seboj podajajo *keyari*. To so sulice okrašene s perjem. Na določenih točkah povorke se pred *kago*, na katerih sedijo dekleta oblečena v kimono, izvaja ples imenovan *Zori tori no mai*, v tradicionalnih sandalih imenovanih *zori*. Ogleda vredna je tudi predstava *Choshu ippon yari*, katere glavni dogodek je uporaba sulic z dolgim ročajem.

Istočasno se odvija tudi *Hagi furusato festival*, kjer se zbere okoli 100 trgovin v namen promocije izdelkov mesta Hagi. Najbolj je značilna prodaja ribiških in kmetijskih pridelkov, kot tudi lokalne jed *uni meshi*, sladkovodne postrvi pečene na žaru.


YAMAGUCHI TANABATA FESTIVAL SVETILK

Festival s 500-letno tradicijo se odvija 7. julija, datum pa se določa po starodavnem japonskem koledarju. V središču festivala je zgodba snidenja zaljubljenecv, ki se lahko srečata samo enkrat letno. V ta namen so mestne ulice mesta Yamaguchi pokrite s papirnatimi svetilkami, s katerimi ponazarjajo romantično vzdušje za vse obiskovalce. Odvija se tudi parada s svetilkami, ki še dodatno poživi ulice.


FESTIVAL SVETIŠČA HOFU TENMANGU

Čeprav se festival običajno imenuje festival golih mož, je njegovo uradno ime Festival svetišča Hofu Tenmangu. V divjem festivalu, kjer sodeluje približno 5000 prostovoljcev, moški, oblečeni v belo ali na pol nagi, v večeru 25. novembra vlečejo velikanske pletarske kočije in nosijo dve prenosni svetišči mikoshi v krožnemu pohodu od šintoističnega svetišča Hofu Tenmangu do pristanišča Katsuma no ura. Popoldne 26. novembra pa prenosno svetišče mikoshi naokoli prenašajo ženske. Festival, ki ga praznujejo že več kot 1000 let, naj bi ponazarjal enakost med moškimi. Udeleženci lahko postanejo precej živahni - pretirana pijača in jedača nista nič nenavadnega, a vse to je del festivalske izkušnje.

OSTERIZACIJA

HIDEAKI ANNO

Hideaki Anno se je rodil v mestu Ube v prefekturi Yamaguchi. Med drugim je ustvaril tudi svetovno znan anime *Neon Genesis Evangelion*, ki je zaživel 4. oktobra 1995 kot polurna anime serija, predvajana na japonski televiziji. Serija ostaja polarizirajoča enigma, ki je sprožila nekaj najbolj intenzivnih razprav v japonski pop kulturi.

Evangelion je neločljivo povezan z življenjem svojega ustvarjalca Hideakija Anna, v smislu sprjaznjenja s svojimi vseživljenjskimi borbami z depresijo in odtujitvijo ter iskanju zatočišča v najbolj notranji sferi domišljije. V izjavi med produkcijo leta 1995 je Anno zapisal »V Neon Genesis Evangelion sem poskušal vključiti vso svoje sebstvo, zlomljenega človeka, ki štiri leta ni mogel delati ničesar. Človeka, ki je štiri leta bežal, a preprosto ni bil mrtev. Nato pa me je prešinila ena misel: 'ne moreš pobegniti' in ponovno sem zagnal to produkcijo. To je produkcija, pri kateri sem mislil zgolj na to, da svoja čustva vžgem v film.« Tako tudi Shinji v animeju Neon Genesis Evangelion nenehno beži pred svojimi pilotskimi nalogami in veliko časa preživi sam, poslušajoč glasbo. V 16. epizodi, približno na polovici produkcije, ko se je njegova ustvarjalnost ustavila in ni mogel nadaljevati s pisanjem zgodbe o Rei, je Anno začel prebrati knjige o duševnih boleznih, da bi lik bolje razumel. Knjiga, ki jo je vzel v roke, ga

je osupnila saj je v njej je našel diagnozo lastnih težav v življenju. Ko je zaključil serijo, je Anno doživel globoko eksistencialno krizo. Pravijo, da naj bi razmišljal tudi o samomoru.

Snemal je tudi igrane filme, leta 2006 pa je ustanovil svoj animacijski studio Khara Inc., ob odprtju pa povedal: »Ustanovil sem produkcijsko podjetje in studio, kjer bomo v novem okolju začeli znova. Ne da bi se ozirali nazaj, brez občudovanja okoliščin, si prizadevamo nadaljevati pot v prihodnost. Na srečo smo uspeli zbrati osebje iz starih serij, novo osebje in še veliko drugih fantastičnih uslužbencev. Zavedamo se, da ustvarjamo nekaj, kar bo boljše od zadnjih serij.«


YOSHIYUKI SADAMOTO

Yoshiyuki Sadamoto se je rodil 29. januarja 1962 v Tokuyami v prefekturi Yamaguchi. Znan je kot oblikovalec likov, ustvarjalec mang in skupaj s Hideakijem Annom, eden od ustanovnih članov anime studia Gainax. Na podelitvi Tokyo anime award si je v letih 2007, 2010 in 2013 prislužil nagrado za najboljšega oblikovalca likov.


① Draw a gentle-faced Nadia

How to Draw Shinji
Writing & Drawing Yoshiyuki Sadamoto
76.376

② Remove the lashes, change the hair style, and you're done!

※生きた表情描くには
今鏡片手に演技しながら描くと
よい。
(例) 1992 1997

Points

- Bangs somewhat short
- Back of head rounded
- Neck is long and narrow


VOJVODA ITŌ HIROBUMI

Japonski državnik in premier, ki je imel ključno vlogo pri gradnji modern Japonske, se je rodil 14. oktobra 1841, v provinci Suō, kjer je sedaj prefektura Yamaguchi. Pomagal je pri pripravi ustave Meiji in pripeljal do vzpostavitve dvodomnega narodnega zbora.

Itō je odraščal med krčevitimi političnimi razmerami v času propada šogunata Tokugawa, pri čemer je pomagal v gibanju, ki je strmoglavilo šogunat in ponovno vzpostavilo formalno vladarsko oblast cesarja.

Njegovi talenti so bili očitni že pred obnovo in voditelji Chōshūja so ga leta 1863 poslali v Anglijo na študij zahodne pomorske znanosti. V zahodnem svetu se je izkusil tudi v vladnih nalogah v Združenih državah Amerike in misiji Iwakura v Evropi, kjer se je lahko izobraževal v procesih, kot so obdavčitev, proračunski sistem in pregled dogovorov.

Itōva politična kariera je dobila zagon, ko je bil leta 1878 umorjen Ōkubo, katerega je nasledil na mestu ministra za notranje zadeve. Njegov napredek ga je pripeljal v konflikt z enako nadarjenim in ambicioznim državnikom Ōkumo Shigenobujem. V nizu mojstrskih političnih potez je Itō Ōkumo in njegove pristaše leta 1881 prisilil, da so izstopili iz vlade in vlado prepričal, naj sprejme ustavo. Do leta 1889 jo je razglasil cesar, leta 1890 pa je bil ustanovljen parlament.

Leta 1905 so ga po rusko-japonski vojni poslali v Korejo na pogajanja o pogodbi, ki je Korejo spremenila v japonski protektorat. Tam je vodil politiko ekonomske in birokratske reforme, vendar si je vedno bolj prizadeval zatirati korejski nacionalizem in ni mogel prepričati prizadevanja za priključitev Koreje, ki so mu bili naklonjeni drugi voditelji na Japonskem. Oktobra 1909 ga je v Harbinu, na severu Kitajske, ustrelil An Chung-gŭn, član korejskega gibanja za neodvisnost. Njegove zadnje besede, ko so mu povedali, da je bil žrtev političnega atentata, so bile: "*Baka na yatsu ja!*" ("Norec je!"). Verjetno je pomenilo, da je An ubil edinega japonskega voditelja, ki je imel zmeren in naklonjen pristop do japonske politike glede Koreje. Atentat na Ita je dejansko prispeval k priključitvi Koreje Japonski leta 1910.

EISAKU SATŌ

Eisaku Satō se je rodil 27. marca 1901 v mestu Tabuse v prefekturi Yamaguchi. Leta 1921 je po končani srednji šoli vstopil na tokijsko cesarsko univerzo in diplomiral iz nemške pravne prakse. Leta 1923 je opravil višje državne izpite, v naslednjem letu pa se je po diplomi pridružil ministrstvu za železnice. Na ministrstvu je opravljal različne pomembne funkcije, na primer direktor urada za železnice v Osaki med leti 1944 in 1946 in namestnik ministra za promet med leti 1947 in 1948.

Satō je leta 1964 kot predsednik vlade nasledil Ikedo, potem ko je ta zaradi slabega zdravja odstopil. Njegova vlada je bila daljša od mnogih in konec šestdesetih let se je zdelo, da ima popoln nadzor nad celotno japonsko vlado. Bil je priljubljen zaradi rastočega gospodarstva, a Satōjeva podpora varnostne pogodbe med ZDA in Japonsko ter tiha podpora ameriških vojaških operacij v Vietnamu je privedla do številnih protestov med študenti.

Satō je Japonsko vključil v pogodbo o neširjenju jedrskega orožja, zaradi česar je leta 1974 prejel Nobelovo nagrado za mir.

Umrli je 3. junija 1975 v Tokiu, star 74 let.


MASATOSHI NAKAYAMA

Mojster Nakayama Masatoshi je imel borilne veščine v krvi. Rodil se je aprila 1913 v prefekturi Yamaguchi, kot potomec klana Sanada iz regije Nagano. Njegovi predniki so bili visoko usposobljeni učitelji mečevanja *kenjutsu*. Po vstopu na univerzo Takushoku leta 1932 se je takoj pridružil univerzitetnemu karate klubu. Maja 1946 se je sestel s kolegi iz univerzitetnih dni, da bi obudil tradicijo shotokan karateja s Funakoshijem Gichinom kot vrhovnim mojstrom. Skupaj so leta 1949 ustanovili Japonsko karate zvezo. Leta 1955 je bil zgrajen dojo s sedežem v Yotsuji v Tokiu. Ministrstvo za šolstvo je cenilo prizadevanja japonskega karate združenja in jih leta 1957 uradno priznalo kot združenje članov za promocijo karateja. Da bi zagotovil pravilno učenje resničnega bistva karate-doja, je s svojimi učenci vzpostavil dveletni program strokovnega usposabljanja za inštruktorje, ki je še vedno edini sistem strokovnega poučevanja v svetu karateja.


SHŌHEI ŌNO

Shōhei Ōno, rojen 3. februarja 1992, v prefekturi Yamaguchi, je eden izmed najboljših judok na Japonskem, saj je osvojil tri svetovna prvenstva in zlato olimpijsko medaljo na olimpijskih igrah v Riu de Janeiru leta 2016. Znan je po svoji tradicionalni tehniki, *uchi mati* in *ipponih*. Po olimpijskih igrah je o svojem značilnem slogu izjavil »Zame je to slog juda Ono. Želel sem pokazati, da je slog Ono najmočnejši judo - judo številka ena. To je bil zagotovo cilj sodelovanja na olimpijskih igrah.«

KASUMI ISHIKAWA

Kasumi Ishikawa se je rodila 23. februarja 1993. Njena celotna družina igra ali je nekoč igrala tekmovalni namizni tenis. Ima mlajšo sestro Riro, ki prav tako igra profesionalno, mama Kumi Ishikawa pa je njena trenutna trenerka. Že v srednji šoli je zapisala, da želi nekoč igrati na olimpijskih igrah. Svojo željo je izpolnila, saj je članica japonske olimpijske ekipe, na olimpijskih igrah leta 2012 je osvojila bron, leta 2016 pa srebro.

Na Japonskem se je Ishikawa med leti 2014 in 2019 zmeraj uvrstila med pet najbolj priljubljenih športnic, ker pa tudi tekoče govori mandarinščino, ki se je je naučila od svojih trenerjev, se je njena priljubljenost razširila tudi na Kitajsko.


OVHSHRARDODDSOG


PRISTANIŠČE SHIMONOSEKI IN RIBA FUGU

Pristanišče v mestu Shimonoseki je eno izmed pomembnejših pristanišč na Japonskem. Nahaja se na skrajnem zahodu prefekture Yamaguchi in hkrati na skrajnem zahodu otoka Honshū, v kanalu Kanmon. Pristanišče s trajekti Japonsko povezuje z Južno Korejo in Kitajsko. Na območju pristanišča se nahaja akvarij, panoramsko kolo in tržnica Karato, kjer je mogoče poskusiti številne odlične morske jedi, med njimi ribo napihovalko, morske ježke, kita, morsko žabo in druge lokalne specialitete. Shimonoseki je poznan zlasti po ribi napihovalki, ki se po japonsko izgovarja »fuku«, enako kot sreča, zato imajo na tržnici Karato tudi ogromno ribo napihovalko, katero podrgnejo za srečo.


KMETIJSTVO IN GOZDARSTVO

70 % površine prefekture Yamaguchi je gozdov, od tega je približno 60 % zimzelenih iglavcev (rdeči bor, cedra, cipresa). Poleg tega se trudijo za še gostejše pogozdovanje in posledično ohranjanje naravnega okolja prefekture. Velik pomen ima tudi proizvodnja riža. 80 % vseh kmetijskih površin je namreč riževih polj, pri čemer proizvodnja riža predstavlja 40 % kmetijske proizvodnje prefekture. Ker je prefektura na treh straneh obdana z morjem, je ribištvo prav tako velikega pomena, pri čemer prefektura beleži največji ulov ribe napihvalke na Japonskem.


FAST RETAILING CO., LTD IN UNIQLO

Fast retailing je japonski holding oblačilnih podjetij, ki ima sedež v prefekturi Yamaguchi. Je tretji največji proizvajalec in prodajalec oblačil zasebnih znamk na svetu. Najbolj poznana je njihova primarna podružnica Uniqlo. Podjetje Uniqlo se je razvilo iz podjetja, ki je leta 1949 sprva prodajalo samo moške obleke v mestu Ube v prefekturi Yamaguchi, leta 1984 pa so v prefekturi Hiroshima odprli trgovino z oblačili za prosti čas za oba spola z imenom »Unique Clothing Warehouse«, iz katerega imena se je tudi razvilo današnje poimenovanje. Uniqlo je razširil mrežo svojih trgovin tudi drugod po svetu, skupno ima okrog 2250 trgovin v 25-ih državah.


Univerza Yamaguchi, ustanovljena leta 1949, je nastala z vključitvijo šestih javnih šol v prefekturi Yamaguchi. Te so bile višja šola Yamaguchi, Ekonomska fakulteta Yamaguchi, Tehnična šola Ube, Normalka Yamaguchi, Mladinska normalka Yamaguchi in Yamaguchi fakulteta za veterinarstvo in živinorejo. Številni programi so organizirani na fakultetah za humanistiko, izobraževanje, ekonomijo, znanost in kmetijstvo v kampusu Yamaguchi ter na medicini in inženirstvu v Ubeju. Univerza si prav tako prizadeva za vključenost svojih mednarodnih študentov z vzpostavitvijo 24-urnega klicnega centra, ki je na voljo v japonščini, angleščini in kitajščini. Namenjenem je predvsem zagotavljanju varnosti in dobrega počutja študentov.


HEISUKE HIRONAKA

Heisuke Hironaka, rojen 9. Aprila 1931, je bil dekan Univerze Yamaguchi od leta 1996, pa vse do leta 2002. Znan je predvsem po izjemni matematični nadarjenosti. Za svoje delo v algebrski varieteti je dobil tudi Fieldsovo nagrado. Prav tako je tudi prejemnik Japonske akademijske nagrade, izvoljen pa je bil tudi v Japonsko akademijo, Ameriško akademijo umetnosti in znanosti, ter akademije v Franciji, Rusiji, Koreji in Španiji.


PREFEKTURNNA UNIVERZA YAMAGUCHI

Prefektorna univerza Yamaguchi (YPU) je bila ustanovljena leta 1975 kot neprofitna javna univerza za ženske, leta 1996 pa je postala vsesplošna. Univerza, ki ima sedaj 1300 študentov in 120 redno zaposlenih na treh fakultetah, petih oddelkih in dveh podiplomskih programih. Tri fakultete so Mednarodna fakulteta za kulturo, Fakulteta za socialno skrbstvo in Fakulteta za zdravstveno nego in prehrano.

YPU ponuja poseben program za tuje študente, imenovan Yamaguchi v tujini. Učni načrt programa vključuje študij japonskega jezika, tradicionalne umetnosti urejanja cvetja in čajne slovesnosti, tečaje o japonski kulturi in družbi ter še štiri tečaje, ki sestavljajo program Študij Yamaguchi in zajemajo zgodovino, kulturo, obrt in pomembne osebnosti prefekture Yamaguchi. Vsak tečaj vsebuje kombinacijo predavanj v razredu in ogled ali izvedbo na kraju samem, ki študente popelje v lokalno kulturo in zgodovino.

Poleti univerza ponuja tako mednarodni program izmenjave za študente in osebje, kot tudi tritedenski program globalne izmenjave študentov.


— 国立研究開発法人水産研究・教育機構 —

水産大学校


DRŽAVNA UNIVERZA ZA RIBIŠTVO

Državna univerza za ribištvo je edina visokošolska ustanova za ribištvo na Japonskem, ki v svojem imenu uporablja izraz "ribištvo" in deluje pod okriljem japonskega ministrstva za kmetijstvo, gozdarstvo in ribištvo. V svoji več kot 70-letni zgodovini je prispevala k rasti japonske ribiške industrije, tako, da je izobrazila številne nadarjene diplomante, ki danes igrajo pomembno vlogo v ospredju ribiške industrije, pa tudi druge ustrezne poklice na Japonskem in v tujini.

Leta 2001 se je preoblikovala v samostojno upravno agencijo. Vsi profesorji in sodelavci si od takrat usklajeno prizadevajo za zagotavljanje vedno večje in naprednejše ravni izobraževanja in raziskovanja, da bi dosegli kvalitetno izobraževanje strokovnjakov, ki bodo v prihodnosti igrali vodilno vlogo v ribiški industriji.

K U L L N A R I K A


FUGU – RIBA NAPIHOVALKA

V prefekturi Yamaguchi, zlasti v mestu Shimonoseki, ribe nepihovalke fugu imenujejo »fuku«, kar v japonsščini pomeni "veliko sreče". Fugu postrežejo kot sashimi (surove, tanke rezine), v raznih obarah, v riževi kaši in ocvrte. Sashimi iz ribe fugu se imenuje *tessa*, rezine pa so narezane tako na tanko, da se skozi vidi vzorec krožnika. Zaužitje ribe fugu pa je lahko, če ni bila pravilno pripravljena, tudi nevarno, saj mora mojster pri pripravi paziti, da meso ne pride v stik s strupenim tetradotoksinom, ki se nahaja v jetrih, koži in reproduktivnih organih te ribe.


KAWARA SOBA

Ena izmed lokalnih dobrot, ki jih morate poskusiti ob obisku prefekture Yamaguchi, so znameniti rezanci Kawara soba. Ti rezanci so znani po vsej Japonski predvsem zaradi načina priprave. Njihov izvor sega v seinanski upor leta 1877, na vrhuncu obdobja Meiji. V tistih vojnih časih je bilo hrane malo, pa ne samo hrane, tudi ustreznih pripomočkov za kuhanje je primanjkovalo. Vojaki so tako morali improvizirati in njihove jedi so bile sestavljene kar iz trave z nekaj mesa, pripravljali pa so jih na ploščicah kawara, ki so jih pobrali kar s streh hiš. Danes je ta jed sestavljena iz rezancev iz zelenega čaja, trakcev ocvrtega jajca, dušenega govejega mesa, zelene čebule in jeter, vse skupaj pripravljeno na žaru na tradicionalni vroči plošči.


IWAKUNI SUŠI

Iwakuni suši, znan tudi kot suši za tujce, je nekaj, kar morate vsekakor poskusiti. Pravzaprav se zelo razlikuje od večine drugih vrst sušija po tem, da je riž bolj sladek, na vrhu pa nima ribe. To je suši iz lokalne zelenjave, gob shiitake, korenin lotosa in rib, ki ga v večjih količinah nalagajo v leseni okvir, ter stisnejo s kamnitimi utežmi. Nato ga narežejo na pravokotne koščke, podobno kot bi pripravljali in stregli piškote. Posamezni kosi imajo včasih na vrhu kuhane kozice.

Ker lahko naenkrat naredijo veliko količino, ta suši pogosto postrežejo na festivalih ali shodih na vrh pa dodajo naribano jajčno omleto in lotosove liste. Poimenovan po mestu, iz katerega izvira, je suši Iwakuni postal zelo priljubljen. Še posebej pri marincih iz lokalne vojaške baze, od koder se je razširil tudi njegov »tujcem prijazen« sloves.


PIŠČANEC SANZOKU

Ljubitelji perutnine se boste razveselili piščanca sanzoku. To je v pečici, na žaru ali na oglju pečena polovička piščanca s kostmi, začinjena z omako teriyaki ter česnom. Sanzoku so bili gorski razbojniki, ali gorski pirati, kot jih imenujejo domačini. Pred stoletji so v regiji predstavljali precejšnje težave, a sčasoma so zgodbe o njih prerasle resničnost in v enem od njihovih starih skrivališč se je odprla restavracija - Irori-sanzoku, ki je najbolj znana v prefekturi Yamaguchi.


GOVEDINA MISHIMA

Mishima-ushi je japonska avtohtona pasma goveda, katere korenine segajo v leto 1739, in je poznana kot prvotni wagyu. Najdemo jo le na otoku Mishima, približno 50 km severozahodno od mesta Hagi, v prefekturi Yamaguchi na Japonskem.

Pravijo, da je govedo Mishima-ushi morda prišlo s Kitajske prek Korejskega polotoka pred obstojem pisnih zapisov (pred več kot 800 leti). Pasma Mishima je ena od dveh osamljenih skupin, ki sta se izognili procesu pasemskega križanja; druga je pasma Kuchinoshima z otoka Kuchinoshima. Skupaj predstavljata edini preživeli ostanek avtohtonih pasem goveda na Japonskem.

Mishima-ushi so leta 1928 razglasili za nacionalno naravno bogastvo.


SLADKARIJE SUZUSHI TOSHIRO

Suzushi Toshiro, specializirana prodajalna japonskih sladkarij, je kraj, kjer lahko kupimo natančno pripravljene in prefinjeno zapakirane japonske tradicionalne slaščice wagashi, ki jih ponujajo v ikoničnih japonskih okusih, vključno z zelenim čajem matcha in pasto anko iz sladkega fižola azuki. Tako vodilna trgovina, ki jo najdemo v mestu Yamaguchi, kot tudi manjša trgovina v kraju Yuda Onsen ponujata nakup spominkov in izkušnjo japonskega omotenashija - visokokakovostne storitve. Predvsem jeseni in pozimi ponujajo tudi mandarine, po japonsko mikan, obložene s sladkorjem.


TSUKITAMA - TSUKI DE HIROTTA TAMAGO

Sladica *tsuki de hirotta tamago* pomeni »jajca pobrana na luni«. Testo teh kolačkov je narejeno kot torta *Castella*, ki je na Japonsko prišla v 16. stoletju s Portugalske, v sredini pa je jajčna krema. Pravijo, da so kolački tako okusni in mehki, da se kar topijo v ustih. Mnoga živila na Japonskem so sezonska in jih lahko jemo le v določenih letnih časih, tsukitamo pa lahko jemo celo leto, ker lahko sestavine prilagajajo. Glede na sezono, trgovine ponujajo različne okuse, kot so zeleni čaj matcha, kostanj, čokolada ali puding. Prodajalne v prefekturi Yamaguchi se trudijo, da so vse sestavine proizvedene lokalno.


IVERKA KASADO

Riba iverka, ponos mesta Kudamatsu, ki jo gojijo v blagem podnebjju in dobri kakovosti vode v zalivu Kasado, je znana po svojem čvrstem mesu in hrustljavi teksturi. Kakršenkoli način priprave, lahko jo pečemo na žaru, dušimo, ocvremo ali pripravimo surovo – sashimi, omogoča odličen okus jedi, pa tudi kot suši, imenovan engawa, je odlična.


Uredniški odbor Sanja Paradiž, Darja Hrvatini, Sara Naraglav, Reiko Sugiura, Andraž Lipovac, 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