

Jedis' Companion


STARWARS Second Edition Jedis' Companion

Table of Contents

1.	The Jedi Code				
	1.1. N	Mantra2			
	1.2. N	Meaning 2			
	1.2.1.	There is no emotion, there is peace 2			
	1.2.2.	There is no ignorance, there is knowledge. 2			
	1.2.3.	There is no passion, there is serenity			
	1.2.4.	There is no chaos, there is harmony			
	1.2.5.	There is no death, there is the Force			
	1.3. Miscellaneous tenets				

	1.4.	Follo	owing the code	4
	1.4.1.		Self-discipline	4
	1.4.	2.	Responsibility	5
	 1.5. Mise 1.6. Ano 1.6.1. 1.6.2. 		Public service	6
			ellaneous Code: the Crystal Code	7
			her Code: Code of the Sith	7
			The Sith Code	7
			Analysis of the Sith Code	7
2.			der	8

1. The Jedi Code

The Jedi Code was a code of conduct that established rules and modes of behavior for all Jedi. Although changing in style through the generations, the main tenets, context and meaning of the code stayed the same.

1.1. Mantra

One of the key portions of the Code was a five-line mantra. Several versions of the mantra exist, though the original version was:

- Emotion, yet peace.
- Ignorance, yet knowledge.
- Passion, yet serenity.
- Chaos, yet harmony.
- Death, yet the Force.

The refined version established by Odan-Urr was perhaps the best known:

- There is no emotion, there is peace.
- There is no ignorance, there is knowledge.
- There is no passion, there is serenity.
- There is no chaos, there is harmony.*
- There is no death, there is the Force.
- -The Jedi Code (Based on the meditations of Odan-Urr)

* The fourth line "There is no chaos, there is harmony," is removed in some Jedi texts. At the Funeral of Mara Jade Skywalker, for instance, this line was omitted.

The Jedi Code was rewritten by Grand Master Luke Skywalker upon reestablishing the Jedi Order in the Galaxy:

- Jedi are the guardians of peace in the galaxy.
- Jedi use their powers to defend and to protect.
- Jedi respect all life, in any form.
- Jedi serve others rather than ruling over them, for the good of the galaxy.
- Jedi seek to improve themselves through knowledge and training.

1.2. Meaning

1.2.1. There is no emotion, there is peace

Emotions are a natural part of living. As the great sagas have shown us, Jedi are not immune to feeling emotions. Jedi Master Obi-Wan Kenobi and Master Yoda both openly express their sorrow when they discover the death of younglings at the newlyappointed Darth Vader's hand.

This tenet is not to say that emotion does not exist but that it ought to be set aside. Emotions must be understood first, and it is a young Jedi's duty to explore his feelings. Unless a Jedi can confront his thoughts and feelings, he will never achieve peace.

Emotions, then, are not to be overcome or denied, but rather understood and dealt with. A'Sharad Hett reminds the young Anakin Skywalker of this during their campaigns together during the Clone Wars. Hett points out that Anakin's anger is understandable, but he must face it.

This tenet could be modified to read "Emotion cannot take away my peace."

1.2.2. There is no ignorance, there is knowledge

A Jedi must be circumspective and try to understand the world that is surrounding him. That ignorance does not exist is, of course, a flat-out lie or gross misunderstanding. Simply ignoring facts that do not fit with one's viewpoint is equally foolhardy. Ignorance is a part of life but it must not be feared.

For more knowledge to light their way, the Jedi Temple Archives contain possibly the single largest source of information in the galaxy, but this tenet also reminds the Knight that knowledge can be taken from the most unusual places. The great Master Yoda demonstrated this to the young Luke Skywalker on Dagobah when he acted like a fool, and when he acted childish in front of younglings. This performance was meant to teach Luke and the younglings the simple fact: even the foolish can be wise. Indeed, while instructing younglings, Master Yoda was often heard to remark that "Truly wonderful the mind of a child is."

This tenet is what gives the Jedi his open mind and ability to accept what other beings would tend to see as unacceptable, unbounded by preconceived notions, unfettered by rigid thought, and unhampered by doubt. In other words, this tenet points out that often a Jedi must use not only his rational mind but also his intuitive mind in order to ascertain the truth of a situation. This tenet is embodied by Qui-Gon Jinn's statement to Anakin Skywalker to "feel, don't think." Dexter Jettster would further demonstrate this notion: "I should think you Jedi would have more respect for the difference between knowledge and wisdom."


1.2.3. There is no passion, there is serenity

This tenet is more than a repetition of the first. It refers more directly to situations of extreme stress in which a Jedi might be tempted to react strongly, or be so focused on the task and not the goal.

That a Jedi must draw his weapon only in defense is an expression of this tenet, keeping all other options open. While emotions and intuition must be understood and utilized in a Jedi's daily life, they must be checked, lest the Jedi act rashly and lose objectivity.

Passionate use of power leads to the dark side. A Jedi must always act with a calm hand and an even temper. "when in doubt, stay your hand", observing each situation as clearly as the Force sees it, not clouded with unbridled passion.

1.2.4. There is no chaos, there is harmony

This statement reflects the cosmology of the Jedi Order. Whereas uninitiated beings see the universe as a chaotic and disconnected place, a Jedi realizes that all things are interconnected and, more importantly, interdependent, in a never-ending cycle of balance.

While an uninitiated being sees sorrow and tragedy in the workings of the universe, through the Force, a Jedi is able to interpret and understand even the most painful of life's events. Without this cosmology, surely the first tenets of the Jedi Code would be meaningless. After all, how could one possibly forsake love and compassion if he did not understand the truth of the universe: there is no chaos, there is harmony.

3

Every event has a purpose. As the great Jedi Master Yoda told Anakin Skywalker once, "Death is a natural part of life." Minor inconveniences such as failure, disappointment, and disagreement are also inevitable and should be taken in stride. Jedi do not deny the fact that tragic and terrible things happen; they merely point out that tragedy is simply another part of life. This too leads to a balanced, objective, and realistic view of existence.

1.2.5. There is no death, there is the Force

Without this tenet, all other tenets of the Jedi Code would be meaningless.

A common argument is merely observing a thing affects a thing, preventing those aware of their own finite existence from truly seeing the world as the Force sees it. A Jedi, like many ancient feudal knights of various empires, must always be ready for death, and not obsess nor be ruled by it. As a warrior not only in combat but also in day-to-day life, it is easy to fail and fall, then rise up without distraction or attachment holding the Jedi back.

As Qui-Gon Jinn pointed out to the young Anakin Skywalker, it is quite possible to kill a Jedi, and it happens often. The sense of loss is often even greater for one who feels it with the Force, and it is difficult to maintain equilibrium. Death, however, is not a tragedy and is merely a part of the life cycle. Without death, life could not exist.

The Force in us, still lives on after we die. This tenet represents the view of the Jedi Order that accepts, indeed embraces, death and life, rot and growth, corruption and purity, not as opposites but as dual pairs, each can't exist without the other, as nature intends. As such, Jedi do not fear death nor do they mourn it overmuch; a Jedi, after all, must celebrate death if he is to also celebrate life.

While sources disagree on this point, it is noteworthy to point out that this tenet does not support vegetarianism among the Jedi but, some scholars argue, it does in fact support omnivorism among Jedi, whatever life form does to survive. In one notable encounter, a Jedi continued to deal with Colicoids after a companion was slain and consumed, maintaining that if the Colicoids did not act thus, they would not be following their own path, and if he allowed sentiment to cloud his dealings, he too, would not be on his path either.

This tenet is often quoted upon a Jedi's death, sometimes referring to becoming one with the force, or even as living forever as a force ghost.

1.3. Miscellaneous tenets

Here can be read a number of miscellaneous tenets which are not mentioned in the Code, but should be known for all Jedi.

- The Jedi are the guardians of civilization, yet do not allow civilization to destroy needlessly.
- A Jedi uses the Force for knowledge and defense, never for aggression or personal gain.
- A corollary of the Code was "A Jedi does not act for personal power."
- The lightsaber is the symbol of the members of the Jedi Order.
- Jedi do not marry (with some exceptions), in order to avoid attachment and—according to Vergere—so as not to create dynasties of those strong in the Force. However, in many periods of the Order's history, such as the era prior to Exar Kun and in Luke Skywalker's reformed Jedi Order, marriage was not forbidden.
- Jedi respect each other, and all other life forms.
- Jedi must put the needs of the community above the needs of individuals.
- A Jedi must protect the weak and defenseless from evil.
- Jedi must always cooperate in battle or crisis.
- Jedi must not have wants; self-reliance must be shown.

- Jedi are forbidden from ruling others, although by the end of the Republic there was some debate over whether or not this was part of the actual Code.
- A Jedi Master may not have more than one Padawan. This particular rule developed after the Old Sith Wars, as most ancient Masters such as Arca Jeth, Thon, Vodo-Siosk Baas and Krynda Draay did not have to abide by it. The Jedi Exile also trained many apprentices at the same time due to their Force-sensitivity and the galaxy's dire need for Jedi. However, one apprentice per master seemed to be the standard around 32 BBY. But due to the lack of Masters in Luke Skywalker's Academy, several padawans per master was necessary, as seen in Jaden Korr and Rosh Penin training under Kyle Katarn.
- While the Code did not mention a maximum age for taking Padawans, Jedi Master Simikarty wrote influential interpretations of the Code that inserted such limits; over time, his interpretations of the Code became conflated with the Code itself. In Revan's era, apprentices were taken from early childhood. After the end of the New Sith Wars, it became policy to take apprentices from infancy, which proved controversial with those outside the Order. Conversely, Nomi Sunrider started her training as an adult, as did the apprentices of the Jedi Exile and many of the New Jedi Order.
- A Jedi will not kill an unarmed opponent, such as the way Anakin Skywalker executed Count Dooku.
- A Jedi will not take revenge, such as Anakin did against the Tusken Raiders
- A Jedi does not cling to the past.
- The Jedi do not believe in killing their prisoners.

1.4. Following the code

1.4.1. Self-discipline

Self-discipline was one of the key concepts of Jedi behavior, and Jedi Padawans were taught this from a very early age. The lessons started off similar to what might be taught to an ordinary student; however, as the student progressed, so did the complexity of the lessons. Conquer Arrogance

"The acceptance of others is not a guarantee. Like everyone else, a Jedi is accepted or not based on his behavior. The Jedi who believes that he is more important than others only demonstrates that his opinion is to be ignored." —Dooku

Jedi were required to learn that, although they were able to use the Force, they were no better than those who could not. Jedi were taught that they were only Jedi because some had taken the trouble to teach them, not because they were superior to others, and that a Jedi Master was only a Jedi Master because he had disregarded his own sense of self-importance and embraced the will of the Force.

- Conquer Overconfidence

"Overconfident thinking is flawed because the Jedi does not take all possibilities into account. He may understand the task at hand, the support of his fellows, and the ramifications of his success, and he may have even planned for unanticipated factors—but he has failed to understand his own capabilities. He has planned only for success, because he has concluded that there can be no failure. Every Jedi, in every task, should prepare for the possibility of failure."

-Vodo-Siosk Baas

Many young Jedi students, while learning the ways of the Force, began to believe that they could accomplish anything. Many young Jedi died taking on tasks that were far too difficult for them, not realizing that the Force was only truly limitless to those who had limitless understanding.

- Conquer Defeatism

"Try not! Do, or do not. There is no try." —Yoda

Young Jedi also learned that defeatism was just as dangerous as overconfidence. Although it might have seemed contradictory to the goals of conquering overconfidence, a Jedi would first plan for success, then for failure. Jedi who always plan for failure expected to lose, and usually only used minimal effort—enough to say that they had tried.

Conquer Stubbornness

"Do not see a lightsaber duel as a choice between winning and losing. Every duel can have many, many outcomes. When you concentrate solely on winning—in lightsaber duels as in everything else—you sully your victory. Winning becomes worse than losing. It is better to lose than to win badly. And it is always better to end a duel peacefully than to win or lose"

-Rekpa De

Jedi would always have been ready to accept defeat if the cost of winning was greater than the cost of losing. Jedi were taught that it was always best to end things peacefully than to win or lose.

Conquer Recklessness

"Learn to recognize when speed is not important. Race when being first is important; move at your own pace at all other times. It is not necessary to always strike the first blow, to provide the first solution, or to reach a goal before anyone else does. In fact, it is sometimes vital to strike the last blow, to give the final answer, or to arrive after everyone else."

—Wiwa

Many young Jedi lacking in self-restraint were always ready to ignite their lightsabers and plunge straight into battle. They perceived a goal and rushed towards it, without any consideration for unseen dangers or other options. And so Jedi were taught that speed did not necessarily lead to success.

- Conquer Curiosity

"Use the Force to satisfy the will of the Force—not to satisfy your own curiosity." —Odan-Urr

Many inexperienced Force-sensitives used the Force to satisfy their curiosity, probing into the business of others. Intruding gave the clear message that the Jedi felt they were above others' privacy. Jedi were taught that although using the Force to discreetly undercover the secrets of others may have been occasionally necessary, it should never become a matter of course, as it would cause great distrust of the Jedi in general.

- Conquer Aggression

"A Jedi uses the Force for knowledge and defense, never for attack."

—Yoda

A sizable number of Jedi, in training, confused the meanings of attack, defense and aggression. Thus Younglings were taught that it was possible for a Jedi to strike without aggression, so long as they acted without recklessness, hatred or anger. A Jedi was permitted to kill in self-defense—only if there was no other option. However, Jedi instructors taught their students that killing, no matter what the circumstances, was not to become commonplace. To conquer aggression, even in combat, a Jedi must have explored every other option, including surrender, before resorting to using lethal force. Jedi who depended on murder were close to the Dark Side of the Force.

Conquer External Loyalties

"A Jedi is a Jedi, first and foremost, and only. For a Jedi to divide his attention between the will of the Force and the will of others is to invite disaster."

-Hoche Trit

Each Jedi was expected to remove as many external distractions from his or her life as possible. For that reason, the Order only accepted potential Padawans while they were still young children; they were too young to have already formed strong relationships and forbidden them forming attached relationships later in life. Jedi were not allowed to marry without special dispensation, like in the case of Cerean Jedi Ki-Adi-Mundi, who was allowed to marry several Cerean women because of his people's low birth rate. Jedi were forbidden from taking a political appointment or to accept gifts. They were taught that their loyalty was to be to the Jedi Order, and to nothing else.

Conquer Materialism

"I wear my robe so that I am warm; I carry my lightsaber so that I am safe; and I keep enough credits for my next meal, so that I am not hungry. If the Force wants me to have more, it finds a way of letting me know." —Kagoro

Jedi were forbidden from keeping more than a few essential belongings. There were two reasons for this; first because they distracted a Jedi from the Force, and second because, as they emerged through the ranks, Jedi were required to leave for missions with extremely short notice, and so having many objects was a burden. It was rare for a Jedi to possess more than they could carry on their person at one time.

1.4.2. Responsibility

Once a Jedi had mastered self-discipline, they could begin to accept responsibility for their actions. Jedi who shunned responsibility were never trained, and Jedi who embraced it were never denied training.

Practice Honesty

"Let there be truth between your heart and the Force. All else is transitory." —Surenit Kil'qiy

Honesty was the first responsibility that aspiring Jedi were taught. Jedi were permitted to stretch the truth if the situation required it of them, however this was to be done as sparingly as possible. An honest Jedi was always truthful with himself, his Master, and the Council.

Honor Your Promises

"Deliver more than you promise. The best way to be always certain of this is to deliver much, even when you promise nothing."

-Tho-Mes Drei

Jedi were taught that if they made a promise, they should have always been prepared to keep it, or else to have made amends. Thus, a Jedi should never have make a promise he or she was not certain they could keep. Jedi were encouraged to consult their Master before making a promise.

- Honor Your Padawan

"Good call, my young Padawan."

-Obi-Wan Kenobi to his Padawan, Anakin Skywalker

A Jedi Master was required to know that he must treat his Padawan with respect. He should never reprimand his Padawan in public, nor punish his Padawan for disagreeing with him. On the other hand, a Master should praise his Padawan, especially in the presence of others. This built the Padawan's confidence, and strengthened the bond between Master and apprentice.

Honor Your Master

"I'm sorry for my behavior, Master. It's not my place to disagree with you about the boy. And I am grateful you think I'm ready to take the trials."

-Obi-Wan Kenobi to Qui-Gon Jinn

By the same token, Padawans were expected to show great respect to their Masters, especially in front of others. Padawans were taught never to disagree with their Masters to the point of argument, and that when they were in discussion with others, Padawans should only address their Masters when they had been addressed themselves. This spared the Master having to apologize for his Padawan's behavior.

Honor the Jedi Council

"Now must I keep the word I made when only a Jedi Knight I was—a promotion this is not." —Master Yoda after being invited to join the Jedi High Council

Although the Jedi High Council was the ultimate authority of the Jedi Order, it was not possible for the High Councilors to be everywhere at once. Therefore, when the Council sent a Jedi on a mission, the Jedi spoke for and was a representative of the Jedi Council. The Council was forced to answer for the Jedi's words and answers, and so the Jedi would have been careful not to put the Council in a difficult position, as to do so would be to show terrible disrespect for the Council.

- Honor the Jedi Order

"When a Jedi behaves badly in public, an observer might think, 'If this Jedi is a representative of the whole Order, then plainly no Jedi is worth respect.' On meeting a second Jedi, who behaves better than the first, that same person might think, 'Does this say that half the Jedi are good, and half bad?' On meeting a third Jedi, who behaves as well as the second, the person thinks, 'Was the first Jedi an exception, then?' In this way, only by the good behavior of several Jedi can the public be certain that the poor behavior of one Jedi was unusual. Thus, it takes many Jedi to undo the mistakes of one."

-Odan-Urr

Every action a Jedi made reflected on the Order. Good deeds boosted the Order's reputation, but poor behavior sometimes caused incurable damage. Jedi were taught to remember that each person they met might not have set eyes upon a Jedi before, and that the acts of the particular Jedi that person would influence their perception of the Jedi Order as a whole.

Honor the Law

One of the most important roles of the Jedi was to protect the peace and justice of the Republic, and so no Jedi was above the law. Jedi were expected to follow the law the same as they expected others to. Jedi were permitted to break laws, but only when it was required, and only if they were willing to suffer the consequences...

Honor Life

"Listen to the Force, Cade. A Jedi's first concern is to preserve life." —Kol Skywalker

Jedi were expected never to commit murder, for any reason. However, if confronted with a life-or-death struggle, a Jedi was permitted to kill to complete their mission. This act was not encouraged, as ending life strengthened the dark side; however, if the act was justified—if it saved others' lives, or if the Jedi was acting on the will of the Force—then the light side was equally strengthened. Jedi were also expected to think of those they had killed, and to think of the suffering caused by their deaths. A Jedi who did not care about his victims was on the path to the dark side.

1.4.3. Public service

Although the Jedi existed to serve the Force, they were funded by the senate because they served the public interest. If Jedi were unable to use the Force, they would continue to serve, because that was their duty. The fact that the Force was real, and that the Jedi were its most prolific and devoted practitioners, only strengthened their resolve to use it for good.

6

Duty To The Republic

Although the Jedi and the Republic were dissimilar, and the Jedi Order had no authority over the Republic, the Jedi served the Republic, and were expected to uphold its laws and ideals, and to protect its citizens. However, members of the Order held no rank in Republic hierarchy, and only served when asked; at all other times they stepped aside. This strange agreement between the two parties had stood for so long that no one knew how or why it had come about.

- Render Aid

Jedi were obliged to help those in need of aid whenever possible, and were expected to be able to prioritize quickly. Jedi were taught that while saving one life was important, saving many lives was even more so. This principle did not mean a Jedi had to abandon other goals in every circumstance, but merely that a Jedi must do his or her best to make sure that they aided those who were most in need of assistance.

- Defend The Weak

Similarly, a Jedi was expected to defend the weak from those who oppressed them, ranging from small-scale suffering at the hands of an individual to large-scale enslavement of entire species. However, Jedi were taught to remember that all may not have been as it seemed, and that they should respect other cultures, even if they clashed with a Jedi's moral or ethical code. Jedi were also warned not to act in areas out of their jurisdiction, and to always consider the consequences of their actions.

7

Provide Support

At times, it was necessary for a Jedi to stand aside and let other people defend the weak, even if the Jedi felt that they could do a superior job. Jedi were taught that they should assist by word or action as required by the situation, offering advice when requested to, warning when necessary, and arguing only when reason failed. Jedi should remember that they wielded the marvelous tool of the Force, and that they should be prepared to use it only for good.

1.5. Miscellaneous Code: the Crystal Code

The crystal code was a mantra traditionally recited by a Jedi while witnessing his student assembling his lightsaber. However, this was not a constant, as a separate tradition held that Jedi students should fabricate and assemble their lightsabers in private, without their master's guidance or intervention.

- The crystal is the heart of the blade.
- The heart is the crystal of the Jedi.
- The Jedi is the crystal of the Force.
- The Force is the blade of the heart.
- All are intertwined.
- The crystal, the blade, the Jedi.
- You are one.

1.6. Another Code: Code of the Sith

"I am not a man of words. But I respect the power of words, for that is what transformed me. The words of the Sith Code."

-Bane, Dark Lord of the Sith

The Code of the Sith was the mantra that reinforced the core beliefs of the Sith Order.

1.6.1. The Sith Code

"The Jedi shackle themselves in chains of obedience: obedience to the Jedi Council; obedience to their Masters; obedience to the Republic. Those who follow the light side even believe they must submit themselves to the Force. They are merely instruments of its will, slaves to a greater good."

-Darth Bane, comparing the Jedi Code to the Sith Code

- Peace is a lie, there is only passion.
- Through passion, I gain strength.
- Through strength, I gain power.
- Through power, I gain victory.
- Through victory, my chains are broken.
- The Force shall free me.
 - —The Sith Code

1.6.2. Analysis of the Sith Code

"The tenets of the Sith are more than just words to be memorized. Learn them, understand them. They will lead you to the true power of the Force; the power of the dark side."

-Qordis

Some have speculated that the Code of the Sith was created in direct contrast with the Jedi Code, to illustrate the fundamental philosophical differences between the orders. This could certainly account for the first line of the Sith Code discounting the Jedi's proclamation of peace, as well as the similar structure of the two Codes.

The Sith saw themselves as seekers, challengers of old and stagnant ways, in touch with the laws of nature and the universe. They saw the Jedi as denying their natures and afraid of the truth around them. Yuthura Ban gave examples of the tuk'ata and sarkath hunting prey, feeding on weaker creatures. Passions were what kept all creatures - from the most rudimentary to the most evolved sentient - alive. Yuthura Ban explained this to the amnesiac Revan, "To think us creatures beyond the need of simple passions is a delusion." They believed that mastery of their passions gave them strength the Jedi lacked.

The Sith did not believe that victory by any means was desirable, but believed that unless victory proved your superiority, it was an illusion and temporary. Though there might be different types of victories—peaceful victory, victory by sacrifice, even a truce—Sith dogma taught that unless the victory was achieved by demonstrating that one's power was superior it was not true victory. The stronger a Sith became in the Force, the more power he could achieve, but he always had to fight for that power.

The true meaning of the line "...my chains are broken" was a subject of argument among many Sith. The chains represented a being's restrictions; not just a Sith but any being in the universe. The restrictions could be those placed upon a being by someone else, or restrictions that one placed upon oneself. The ultimate goal of any Sith was to free himself from such restrictions, but not (as many failed Sith pupils believed) in the simplistic meaning of just being able to do whatever he wanted. The Sith desired to free themselves in order to reach perfection and fulfill their potential. They wanted perfect strength, perfect power, and perfect destiny, which, in turn, allowed one to do whatever they wanted for the most part. The person who had these abilities was known as the Sith'ari.

The Sith'ari was supposed to destroy the Sith and then make them stronger than ever. This caused many Sith to treat perfection as a goal to work towards rather than a strict state of being, and in that way they were very like the Jedi.

2. The Jedi Order

To be continued...


As it's name implies, this supplement is all about Jedi:

- The Jedi Code,
- The Jedi Order and its History,

- ...

I wish to thank all the writers I have read on the Holonet so that this new Star Wars supplement for Star Wars the Role Playing Game with West end Games rules exist.


For ages 12 and up.

A fan made supplement for use with Star Wars: The Roleplaying Game

