MARTIAL ARTS GLOSSARY
http://www.arts.ualberta.ca/~aoki/Karate-do/Glossary/A/A.html
A
	Abaniko
	
	
	
	Generic name for a fanning style of stick work in Arnis

	Abara
	
	肋
	
	Rib, as an actual skeletal structure, and not the associated kyūsho (click to listen)

	Abbe Kenshirō
	
	阿部 謙四郎
	
	(1915 - 1985) Jūdōka and aikidōka, founder of Kyūshindō

	Abe Hidetaka
	
	阿部 秀孝
	
	Karateka, shichidan, Wadō ryū, direct student of Ōtsuka Hironori

	Abe Keigo
	
	阿部 圭吾
	
	(1938 -) Karateka, former senior JKA instructor, founder of the Japan Shōtōkan Karate Association

	Abe ryū
	
	阿部流
	
	Koryū kenjutsu, the oldest continuing kendō ryū; also Abe Tate ryū

	Abe Tate ryū
	
	
	
	Koryū kenjutsu, the oldest continuing kendō ryū; also Abe ryū

	Abunai
	
	危ない
	
	Dangerous or precarious (click to listen)

	Acha nu neen chi ami
	
	
	
	"Tomorrow is a new day"; Okinawan adage for learning new things while leaving mistakes behind (in Hogen or Uchina guchi, the dialect of Okinawa)

	Adaya
	
	徒矢
	
	Arrow that misses its mark

	Adithada
	
	
	
	South Asian martial art

	Agaru
	
	上がる
	
	To rise up

	Agatsu
	
	吾勝
	
	Victory over the self

	Age empi uchi
	
	揚猿臂打ち
	
	Rising elbow strike; also tate empi uchi or age hiji uchi

	Age haisoku uchi
	
	揚背足受
	
	Rising instep strike

	Age hiji uchi
	
	揚肘打ち
	
	Rising elbow strike; also tate empi uchi or age empi uchi

	Age kakato geri
	
	揚踵蹴
	
	Rising heel kick to the rear, a quick snapping kick, not a kekomi

	Age kote
	
	揚小手
	
	In kendō, a strike completed while attacker's wrists are still above her/his stomach

	Agena Shokuho
	
	
	
	(1870 - 1924) Okinawan karateka (Shuri-te) and expert in kobudō; also Tairaguwa Gushikawa or Agena Ukikata

	Age uke
	
	揚げ受け
	
	Rising block; also aji uke

	Age uke gyaku ashi
	
	揚げ受け逆足
	
	Upper block (reverse foot) (Shōtōkan); also gyaku age uke

	Age zuki
	
	揚げ突き
	
	Rising punch

	Agni kempo
	
	
	
	Russian martial art founded 1950 by Yuriy Kostrov; also Russian kempo

	Ago
	
	顎
	
	Chin or jaw (click to listen)

	Ago makikomi
	
	顎巻込
	
	"Chin winding"; jūjutsu headlock

	Ago oshi
	
	顎押
	
	Lit "jaw push"; jūdō kata

	Ago zuki
	
	顎突き
	
	Straight punch to the chin; rising punch as in the kata, Empi (Shōtōkan)

	Agura
	
	胡座
	
	Informal cross-legged sitting; also agura wo kaku or, more formally, as anza 安座, cf. seiza

	Agura wo kaku
	
	胡座をかく
	
	Informal seating position

	Aichūdan
	
	相中段
	
	Mutual center posture; both opponents in chūdan no kamae (kendō)

	Aida
	
	間
	
	Distance, interval (click to listen); also ma

	Aigedan
	
	相下段
	
	Mutual lower posture; both opponents in gedan no kamae (kendō)

	Ai hanmi
	
	相半身
	
	Partners having the same foot forward in hanmi (half-facing stance)

	Aijōdan
	
	相上段
	
	Mutual upper posture; both opponents in jōdan no kamae (kendō)

	Ai kamae
	
	合構え
	
	Harmony posture: closed stance, when each opponent has her/his same foot forward (Shōtōkan)

	Aiki
	
	合気
	
	"Meeting of the ki," impassive state of mind of the combatant

	Aikibattō
	
	合気抜刀
	
	Sword drawing exercise, solo or paired

	Aikidō
	
	合気道
	
	A shin or gendai budō; lit “way of the unification of the spirit”(click to listen)

	Aikidōgi
	
	合気道着 or 合気道衣
	
	Aikidō uniform

	Aikidōka
	
	合気道家
	
	Practitioner of aikidō

	Aiki ha
	
	
	
	Doctrine of not resisting the push, weight or pull of an opponent

	Aiki in yo hō
	
	合気陰陽法
	
	"Harmony of mind based on Yin and Yang"

	Aiki jō
	
	合気杖
	
	Stick or staff used in aikidō or the set of techniques using that staff

	Aiki jujutsu
	
	合気柔術
	
	“Gentle art of the unification of the spirit”

	Aiki jutsu
	
	合気術
	
	Aiki jujutsu

	Aikiken
	
	合気剣
	
	Set of sword techniques in aikidō

	Aikiken aikidō
	
	合気剣合気道
	
	Aikidō versus an opponent armed with a staff or sword

	Aikikai
	
	合気会
	
	Original organization for aikidō; short form of Zaidan Hōjin Aikikai; also Aikikai Honbu

	Aikiotoshi
	
	合気落し
	
	Aikidō throw

	Aiki taisō
	
	合気体操
	
	Aikidō exercises done alone, without a partner; also aiki undō

	Aiki undō
	
	合気体操
	
	Aikidō exercises done alone, without a partner; also aiki taisō

	Aikuchi
	
	合い口 or 匕首
	
	Lit "fitting mouth"; tantō or very short samurai sword

	Ai nuke
	
	合抜
	
	"Mutual passing through" (kenjutsu): when neither combatant can strike the other, indicative of high skill

	Aio ryū
	
	
	
	Koryū sōjutsu and jūjutsu

	Ai satsu
	
	挨拶
	
	Greetings and conversational etiquette, including congratulations, thanks and fellowship

	Ai tai suru
	
	相対する
	
	To face each other

	Aite
	
	合手
	
	Uniting hand or joining hand; training partner or opponent; opponents facing each other in the same kamae (kendō)

	Ai tsuki
	
	相突
	
	Mutual thrust (kendō)

	Ai uchi
	
	相打ち
	
	Simultaneous strike; mutual kill

	Aiwan nagashi uke
	
	相腕流し受け
	
	Reciprocal arm flowing block; also morote haiwan uke

	Aizu Ikōsai Hisatada
	
	
	
	(1452-1538). Founder of Aizu Kage ryū, koryū kenjutsu; also Aizu Hyūga-no-Kami Iko

	Aizu Kage ryū
	
	
	
	Koryū kenjutsu

	Ajari Yoshiaki
	
	
	
	(1933-) Karateka, hachidan, Wadō ryū, direct student of Ōtsuka Hironori

	Akahachi Oyakei
	
	
	
	Okinawan expert in bōjutsu, credited with the kata, Akahachi no gyakubō

	Akai
	
	赤い
	
	Red (click to listen)

	Aka obi
	
	赤帯
	
	Red belt, signifying high dan grade

	Akamine Eisuke
	
	
	
	(1925-1999) Okinawan expert of kobudō

	Akiresuken
	
	アキレス腱
	
	Achilles tendon

	Akiyama Shirobei Yoshitoki
	
	
	
	Physician and founder (1632) of Yōshin ryū, koryū jūjutsu

	Akogare
	
	憧れ
	
	"Yearning," as for knowledge or exposure to the martial ways (click to listen)

	Akō gishi
	
	赤穂義士
	
	The tale of the 47 ronin; lit. "loyal samurai of Akō"

	Akō rōshi
	
	赤穂浪士
	
	The tale of the 47 ronin; lit. "the Akō wandering samurai"

	Aku ga nuketa hito
	
	灰汁が抜けた人
	
	Someone who thinks of the welfare of others before that of her/himself.

	Aku ga tsuyoi
	
	灰汁が強
	
	"Being strong in lye": someone who is so full of her/himself that s/he is difficult to be near

	Akuma barai
	
	魔払い
	
	"To sweep away the demons"; to forget doubt, fear, distraction, death; kendō kata waza, also Shihogiri

	Amado
	
	
	
	Lower neck (target)

	Amakuni Yasutsuna
	
	天國 安綱
	
	(c. 700) First Japanese swordsmith to use folding process

	Amaterasu
	
	天照
	
	Shintō goddess of the sun; also Amaterasu-ōmikami or Ōhiru-menomuchi-no-kami

	Amefurashi
	
	雨降らし
	
	Legendary Japanese childlike monster, lit "rain bringer"

	Amenominakanushi
	
	天御中主 or
天之御中主神
	
	One of the Japanese gods of creation

	Amenonuhoko
	
	天沼矛
	
	The Japanese mythological naginata used to raise the primordial land from the sea, wielded by the gods Izanagi and Izanami, lit "heavenly jeweled spear"

	American Bushidokan
	
	
	
	American hybrid style founded in late 1960s by Jim Harrison in Kansas City.

	American Freestyle Kickboxing
	
	
	
	American hybrid style founded in 1995 by Jason Porter

	Amichujing
	
	
	
	Purification rituals, Okinawan term for misogi

	Ami uchi
	
	網打
	
	"Fisherman's throw," forcing the opponent down to the ring by grabbing his arms, spreading the body out, and then pulling him down (sumō)

	Ana
	
	穴
	
	Hole, opening, gap; the hole in each side of a nunchaku through which the joining cord is tied (click to listen)

	Anaku
	
	安南空
	
	"Light shining from the north," karate kata (Shōrin ryū) ; also Ananku, Ananko, Anan, Annanko, Anandai

	Anan
	
	安南?
	
	Legendary Chinese boxer who taught Matsumura Kosaku and others. His name is given to an Okinawan karate kata

	Ananku
	
	
	
	"Light shining from the north," karate kata (Shōrin ryū) ; also Anaku, Ananko, Anan, Annanko

	Anazawa ryū
	
	穴澤流
	
	Koryū naginatajutsu

	Angampora
	
	
	
	Sri Lankan grappling and submission system

	Angi Uezu
	
	
	
	(1935 -) Okinawan karateka (Isshin ryū)

	Anji no mai no te
	
	
	
	"Dance hand of the lords," karate kata

	Anken
	
	
	
	Throwing knife or star; also shuriken, byō, daken, fusatsuken, gekiken, onken, sanbukaken, shaken or tōken

	Anki
	
	
	
	Hidden weapons of Okinawa

	Annan
	
	安南
	
	"Light shining from the north," karate kata (Shōrin ryū) ; also Ananku, Ananko, Anan, Annanko

	Annanko
	
	
	
	"Light shining from the north," karate kata (Shōrin ryū) ; also Ananku, Ananko, Anan, Annan

	Ansu
	
	
	
	Karate kata (Shōrin ryū); also Wansu or Unsu

	Antachi waza
	
	半立技
	
	Techniques from a position with tori is standing and uke is in seiza (Aikidō)

	Antei
	
	安定
	
	Balance and stability

	Anza
	
	安座
	
	Informal cross-legged sitting; cf. seiza; also agura 胡座

	Anzawa Heijirō
	
	安沢平次郎
	
	(1887 - 1970) Master of kyudō

	Anzen
	
	安全
	
	Safety

	Anzen chitai
	
	安全地帯
	
	Comfort zone

	Aoi
	
	青い
	
	Blue or green (click to listen)

	Aoki Hiroyuki
	
	青木　宏之
	
	Founder of the body movement art, Shintaidō

	Aomuke no shisei
	
	仰向けの姿勢
	
	Formal supine posture for uke

	Aosō
	
	
	
	Hemplike bark used for the bowstring in kyūdō

	Aoyagi
	
	青柳
	
	"Green willow," karate kata (Shitō ryū); also seiryu

	Aragaki no kon
	
	
	
	Bō kata

	Aragaki (Moriyoki) Seiki
	
	
	
	(1922 - 1936) Okinawan karateka (Shōrin ryū Seito)

	Aragaki Seishō
	
	新垣 世璋
	
	(1840 - 1928) Okinawan karateka; also Aragaki Kamadeunchu or Niigaki

	Arakaki Ankichi
	
	新垣安吉
	
	(1899 - 1929) Okinawan Shōrin ryū karateka.

	Arakawa Busen
	
	
	
	(1929 -) Okinawan karateka and expert in kobudō, student of Taira Shinken and Izumigawa Kanki

	Araki Mataemon
	
	荒木又右衛門
	
	(1584 - 1637) Samurai, founder of Edo branch of Yagyū Shingan ryū

	Araki ryū
	
	荒木流
	
	Koryū torite kogusoku, tōjutsu, bōjutsu, naginatajutsu, kusarigamajutsu and others

	Ararebō
	
	あられ棒
	
	Japanese weapon, h ardwood club about 40 cm long with metal ends

	Arashi
	
	嵐
	
	Storm (click to listen)

	Arhat Boxing
	
	
	
	Monk Fist Boxing; also Lohan Boxing or Luohan Quan 羅漢拳

	Ariake
	
	有明
	
	Lit "pale moon," taking aim in kyudō so the whole target can be seen on the left of the bow

	Aribō
	
	
	
	Forged iron cane 100 - 130 cm long with a square or octagonal cross-section and a tip thinner than the handle; also kirikobō or gojō

	Arigatō
	
	有難う
	
	Thank you (click to listen)

	Arigatō gozaimasu
	
	有り难う御座います
	
	Semiformal "thank you" (click to listen)

	Arigatō gozaimashita
	
	有り難う御座いました
	
	Formal "thank you" (click to listen)

	Arima
	
	有馬流
	
	Koryū kenjutsu, founded by Yamao no Kami Kiminobu

	Arnis
	
	
	
	Filipino martial art; also kali and escrima

	Arte suave
	
	
	
	Brazilian jiujitsu

	Arukikata
	
	歩き方
	
	Methods of walking, the way one walks

	Asade dake
	
	浅手丈?
	
	"It's only a flesh wound"

	Asagasumi
	
	朝霞
	
	Lit "morning mist"; body area under the chin, bottom of chin or chin itself; vital point

	Asa geiko
	
	朝稽古
	
	Morning training or early morning training, especially in reference to summer training (training on the hottest day of the year)

	Asahi
	
	旭 or 朝日
	
	Morning sun, sunrise

	Asai Tetsuhiko
	
	浅井 哲彦
	
	(1935 - 2006) Shōtōkan karateka, founder of Japan Karate Shōtōrenmei

	Asano Naganori
	
	浅野長矩
	
	(1667 - 1701) Daimyō whose suicide triggered the events told in the story of the 47 ronin

	Asano Shiro
	
	浅野 史郎
	
	(1939 -) Shōtōkan karateka

	Asato Ankō
	
	安里安恒
	
	(1827 - 1906) Okinawan karateka and first sensei of Funakoshi Gichin; also Azato Yasutsune

	Asayama Ichiden ryū
	
	浅山一伝流
	
	Koryū kenjutsu, iaijutsu, kamajutsu, bōjutsu, taijutsu ; also Ichiden ryū

	Ase
	
	汗
	
	Sweat (click to listen)

	Ashi
	
	足
	
	Foot (click to listen)

	Ashi
	
	脚
	
	Leg (click to listen)

	Ashi ate
	
	足当
	
	Foot strike

	Ashi barai
	
	足払い
	
	Foot sweep

	Ashibō kake uke
	
	脚棒掛け受け
	
	Leg hooking block, in which leg is raised to the side and swung in a circle to deflect a chudan sokuto; also ashibo uke

	Ashi bumi
	
	足踏み
	
	"Taking steps," first position assuemd by an archer (kyudō)

	Ashi fumi
	
	足踏
	
	Foot stamp

	Ashi fumikae
	
	足踏み替え
	
	To change legs; lit "leg exchange"

	Ashi gake
	
	足掛
	
	Hooking foot behind attacker's foot or ankle and then pulling towards you; foot block

	Ashi garu
	
	足軽
	
	Foot soldier, lowest level of bushi

	Ashi garuma
	
	足車
	
	Leg wheel (Kōdōkan jūdō)

	Ashi gatana
	
	足刀
	
	Foot sword; also called sokuto

	Ashihara Hideyuki
	
	芦原英幸
	
	(1944 - 1995) Japanese karateka, founder of Ashihara kaikan karate.

	Ashihara Kaikan
	
	芦原会館
	
	Karate dō style founded 1980 by Ashihara Hideyuki (1944 - 1995)

	Ashi hishigi
	
	足挫
	
	Leg lock

	Ashikaga bakufu
	
	足利幕府
	
	Shogunate of the Ashikaga clan, 1336-1573; time period also known as the Muroachi jidai

	Ashi katsu
	
	足活
	
	"Foot method" of kappō

	Ashi kitae
	
	足鍛たえ
	
	Leg conditioning (Uechi ryū)

	Ashikō
	
	足甲
	
	Metal claws worn on the feet to aid in climbing

	Ashi kōtai
	
	足交代
	
	Literally, "feet alternation," command to switch sides during a drill

	Ashikubi
	
	足首
	
	Ankle, literally "neck of the foot" (click to listen)

	Ashikubi kake uke
	
	足首掛受
	
	Ankle-hooking block

	Ashikubi o mawasu undō
	
	足首を回す運動
	
	Foot and ankle circle, junbi undō (warm-up exercise) (Uechi ryū)

	Ashikubi waza
	
	足首技
	
	Ankle-hooking techniques

	Ashi no kō
	
	足の甲
	
	Instep

	Ashi no ura
	
	足の裏
	
	Sole of the foot

	Ashi o mae yoko ni nobasu undō
	
	足を前横に伸ばす運動
	
	Leg lift and turn, junbi undō (warm-up exercise) (Uechi ryū)

	Ashi orishiku dachi
	
	
	
	Stance on one knee

	Ashi sabaki
	
	足さばき
	
	Footwork

	Ashi saki o ageru undō
	
	足先を上げる運動
	
	Heel pivot, junbi undō (warm-up exercise) (Uechi ryū)

	Ashi tatake
	
	
	
	Leg-strike rear takedown (jūjutsu)

	Ashi ura ukemi
	
	足裏受身
	
	Breakfall onto feet; also "bridgefall" or toritsu uk

	Ashi waza
	
	足技
	
	Foot technique

	Ashi yubi
	
	足指
	
	Toes

	Ashi zoko
	
	足底
	
	Sole of the foot; also teisoku

	Asobi ja nai
	
	遊びじゃない
	
	“Don’t fool around”

	Asobi te
	
	遊び手
	
	Playing at martial arts; sport martial arts.

	Atama
	
	頭
	
	Head (click to listen)

	Atarashii naginata
	
	新しい薙刀
	
	Lit "new naginata"; modern martial art of naginata

	Atatameru
	
	温める
	
	To warm oneself through physical exercise

	Ate
	
	当て
	
	Strike (click to listen)

	Atemi
	
	当身
	
	Striking

	Atemi no kokyū
	
	当身の呼吸
	
	The rhythm or feeling of striking

	Ateru
	
	当てる
	
	To strike, hit, touch

	Ato
	
	後
	
	Back or behind (click to listen); also kō

	Ato aji
	
	後味
	
	Lit "bad aftertaste"; the sense of an offensive breach of etiquette

	Ato ashi
	
	後足
	
	Back foot

	Ato geri
	
	後蹴り
	
	Lit "delayed kick"; pausing after chambering leg in a broken rhythm

	Ato no kehanashi
	
	後の蹴離し
	
	Snapping kick using the back of the foot

	Ato no sen
	
	後の先
	
	Delayed advantage or timing; same as go no sen

	Ato uchi
	
	後打
	
	Delayed strike; feint

	Ato uchi waza
	
	後打技
	
	Feinting techniques

	Ato zuki
	
	後突
	
	Delayed punch; breaking the anticipated rhythm of a punch

	Attate iru
	
	
	
	Contact, as in a sport karate match

	Au
	
	会う
	
	To meet; as in to meet an opponent in contest

	A-un no kokyū
	
	阿吽の呼吸
	
	Lit "A-Un breathing"; "When one person inhales the other exhales"; metaphor for harmony of thought and action; synchronizing with one's opponent

	Aware
	
	哀れ
	
	A moment or circumstance which arouses a deep sentimental melancholy (click to listen)

	Awase
	
	合せ
	
	Blending movement (aikidō); combined (Shōtōkan)

	Awase ageuke
	
	合せ揚受け
	
	Combined upper block with both arms

	Awase hiki tsukami
	
	合せ引き掴み
	
	Combined pulling grasp as in karate kata Heian Godan (Shōtōkan)

	Awase kokouke
	
	合せ虎口受け
	
	Combined tiger mouth block as in karate kata Empi (Shōtōkan)

	Awase mawashi kakeuke
	
	合せ回し掛受け
	
	Combined roundhouse hooking block as in karate kata Nijushiho (Shōtōkan)

	Awase mawashiuke
	
	合せ回し受け
	
	Combined roundhouse block as in karate kata Kanku Dai (Shōtōkan)

	Awase morotezuki
	
	合せ諸手突き
	
	Double flowing punch (Gōjū ryū)

	Awase seiryūtōuke
	
	合せ青竜刀受
	
	Combined ox jaw hand block (Shōtōkan)

	Awase shuto ageuke
	
	合せ手刀肋受
	
	Combined knife hand rising block as in karate kata Chinte (Shōtōkan)

	Awasete ippon
	
	合せて一本
	
	Scoring ippon by combining two waza ari

	Awase uchi
	
	合せ打
	
	Combined strike (Shōtōkan)

	Awase uke
	
	合せ受け
	
	Combined block (Shōtōkan)

	Awase waza
	
	合せ技
	
	Combined techniques (Shōtōkan)

	Awase zuki
	
	合せ突き
	
	Flowing punch; U punch; also morote zuki; also, a straight punch delivered and withdrawn at high speed.

	Ayabe
	
	綾部
	
	Site of first dōjō of Ueshiba Morihei; spiritual center of Ōmoto religion

	Ayumi
	
	歩み
	
	Step or pace (click to listen)

	Ayumi ashi
	
	歩み足
	
	Normal, ordinary walking, where the legs move forward alternatively, cf. tsugiashi

	Ayumi dachi
	
	歩み立ち
	
	Walking stance (Itosukai Shitō ryū)

	Azato Ankō
	
	安里 安恒
	
	(1827 - 1906) Okinawan karateka, first sensei of Funakoshi Gichin; also Asato

	Azuchi
	
	安土
	
	Target bank, an earthen berm against which targets are placed in kyūdō

	Azuma Takashi
	
	東崇史
	
	(1949 -) Founder of Daidōjuku, a hybrid striking and grappling system

B
	Ba
	
	馬
	
	Horse (click to listen)

	Backhold wrestling
	
	
	
	Grappling practices in Scotland and Northern England, related to Cornish and Cumbrian-Westmoreland wrestling.

	Bafaquan
	
	八法拳
	
	"Eight Methods," style of kung fu

	Baguazhang
	
	八卦掌
	
	"Eight trigram palm," one of the three best known styles of internal Chinese boxing; also pa kua chang

	Ba he Quan
	
	白鶴拳
	
	"White Crane Fist," style of kung fu; also Fujian White Crane

	Baida
	
	白打
	
	Chinese name for atemi to vital points; lit "white strike"; Japanese: hakuda; Okinawan: beida

	Baikei
	
	
	
	Collateral branch of a ryū; a separate but parallel development of the mainline system

	Bai Lian Jiao
	
	白蓮教
	
	"White Lotus Society," Chinese triad organization dating to 13 c. Uechi ryū sensei Bob Campbell suggests that the antecedent to Uechi ryū, Pangainoon or Pwangainuun, was a sub-sect of the White Lotus Society.

	Bajiquan
	
	八極拳
	
	"Eight Extremes Fist," style of kung fu

	Bajutsu
	
	馬術
	
	Art of horsemanship

	Baka
	
	馬鹿
	
	Stupid, silly, foolish, a fool, an idiot, an ass, a moron, a jerk (click to listen)

	Baka o miru
	
	馬鹿を見る
	
	"To make a fool of oneself"

	Bakarashii
	
	馬鹿らしい
	
	Ridiculous, such as new kata concocted for showy display in tournament competition

	Bakbakan
	
	
	
	Lit "to fight or brawl," modern Filipino fighting system

	Bak Fu Pai
	
	白虎派
	
	White Tiger Style (Cantonese) of kung fu

	Bak Mei
	
	白眉
	
	"White Eyebrow," style of kung fu named after one of the legendary Five Elders.

	Bak Sing Choy Li Fut
	
	北勝蔡李佛
	
	Style of kung fu, sometimes referring to a combination of Choy Li Fut and Northern Shaolin and sometimes to a branch of Choy Li Fut

	Bak Siu Lum
	
	北少林
	
	Northern kung fu; styles originating north of the Yangtze River; also Bei Shaolin or Bei Pai

	Bakufu
	
	幕府
	
	Samurai government under a shōgun

	Balintawok arnis
	
	
	
	Filipino martial art founded by Venancio Aciong Bacon

	Balisong
	
	
	
	A Filipino folding knife, also butterfly or Batangas knife

	Banbutsu ryuten
	
	万物流転
	
	"All things are in a state of flux"

	Bandesh
	
	
	
	Ancient South Asian fighting system

	Bando
	
	
	
	Burmese martial art

	Bandōmusha
	
	関東武者
	
	Someone of civility, propriety or dignity; a samurai of the Kantō region

	Bando yoga
	
	
	
	Yoga practiced by ancient warriors of northern Burma

	Bankokuchōki
	
	蛮国蝶器
	
	Forged iron knuckleduster of the Nagao ryū; metal ring with spikes, Japanese weapon; also tekkan-su

	Bansenshukai
	
	萬川集海
	
	"Sea of Myriad Rivers Merging," a text on ninjutsu written in 1676 by Fujibayashi Masatake

	Bansetsu an
	
	萬拙庵
	
	"Retreat of the entirely unskilled"; Furuya Kenshō Sensei posted this phrase outside his dōjō/home, translating it as "retreat of the untalented teacher"

	Banshay
	
	
	
	Armed Burmese martial art

	Banzai
	
	万歳
	
	Congratulations, hurrah, long life, literally "ten thousand years"

	Banzuke
	
	番付
	
	Document of ratings of sumōtori

	Barai
	
	払い
	
	Sweep (combination form)

	-basami
	
	挟み
	
	Scissors (combination form)

	Bassai
	
	披塞
	
	Karate kata, "To penetrate a fortress"; also Passai

	Bassai Dai
	
	披塞大
	
	Karate kata, "To penetrate a fortress, major"

	Bassai Sho
	
	披塞小
	
	Karate kata, "To penetrate a fortress, minor"

	Bata kusai
	
	バタ臭い
	
	Literally, “butter stinker,” a derogatory term for a Westerner

	Battō
	
	抜刀
	
	Sword drawing; drawn or naked blade

	Battōjutsu
	
	抜刀術
	
	Art/science of drawing a sword

	Beikoku
	
	米国
	
	America (click to listen)

	Beikokujin
	
	米国人k
	
	American

	Bei pai
	
	北派
	
	Northern kung fu; styles originating north of the Yangtze River

	Bei Shaolin
	
	北少林
	
	Northern kung fu; styles originating north of the Yangtze River; also Bak Siu Lum

	Benkyō
	
	勉強
	
	Study (click to listen)

	Benzoku dachi
	
	
	
	A leg-crossing transitional stance, one foot crossed diagonally in front of the other, prior to turning

	Betsuden
	
	別傳
	
	"Separate or special transmission"; secret teaching to the highest or most loyal students

	Betsuden no maki
	
	別傳の巻
	
	Written scrolls of the betsuden

	Bersilat
	
	
	
	Malaysian style of martial arts, similar to Javanese Pentjak Silat

	Bi
	
	鼻
	
	Nose; also hana (click to listen)

	Bigaku
	
	美学
	
	Japanese aesthetics

	Bikotsu
	
	尾骨
	
	Coccyx; also biteikotsu

	Bisentō
	
	眉尖刀
	
	Halberd with a wide blade; essentially the same as the Chinese guandao

	Bishamon or
Bishamonte
	
	毘沙門
毘沙門天
	
	Japanese god of war, one of the Shichi Fujukin, the seven Shintō gods of fortune, patron of warriors, guardian of one of the four cardinal points, North; in Sanskrit, Vaisravana

	Biteikotsu
	
	尾てい骨
	
	Coccyx; a kyusho mato; also bikotsu

	Bkyukl Bökh
	
	
	
	Mongolian wrestling

	Black Tiger Kung Fu
	
	黑虎拳
	
	Northern kung fu style; also Hei Hu Quan

	Bluming, Jon
	
	
	
	(1933 -) Dutch jūdōka and Kyokushinkai karateka

	Bo
	
	步
	
	Term for "stance" in kung fu

	Bō
	
	棒
	
	A long staff; a staff of any length (click to listen)

	Bodhidharma
	
	達磨
	
	(fl. 526) Legendary Indian monk who travelled to the Shaolin Temple, establishing the basis for kung fu; also Daruma

	Bodhimanda
	
	
	
	Original Sanskrit term for dōjō; place of enlightenment, lit. "Buddha position"; also bodhimandala

	Bodhimandala
	
	
	
	Original Sanskrit term for dōjō; place of enlightenment, lit. "Buddha position"; also bodhimanda

	Bōdō
	
	棒道
	
	The way of the staff, a gendai budō

	Bōgu
	
	防具
	
	The armor used in kendō and naginata-dō

	Bōgyo
	
	防御
	
	Defense

	Bōgyo Roku Kyodo
	
	
	
	"Six defense actions," basic drill of Ryobu kai karate

	Boin
	
	母印
	
	Thumbprint, often used on certificates as a means of authentication

	Bōjutsu
	
	棒術
	
	Art of the staff

	Bokator
	
	
	
	Cambodian (Khmer) martial art, pronounced "bok ah tau"; also Labokatao

	Bökh
	
	
	
	Mongolian wrestling

	Bokken
	
	木剣
	
	Wooden sword; also bokutō 木刀

	Bokken kake
	
	木剣掛け
	
	Lit "wooden sword hook"; a rack for holding bokken

	Bōkō
	
	膀胱
	
	Urinary bladder

	Boku
	
	木
	
	Tree; wood; wooden (click to listen)

	Bokura wa sorezore ni tabidatsu
	
	
	
	"We each set out on our own separate journeys";
even though we train together, we ultimately make the journey on our own

	Bokuseki
	
	墨跡
	
	Form of Japanese calligraphy, shodō

	Bokusen
	
	木扇
	
	Wooden fan; a wooden tenarashi, a weapon that looks like a closed folding fan; also tenarashigata bokusen

	Bokutō
	
	木刀
	
	Wooden sword (click to listen); also bokken 木剣

	Bonnō
	
	煩悩
	
	Worldly desires, evil passions; disturbed feeling, moment when a fighter freezes

	Bō ryaku
	
	谋略
	
	Strategy

	Bōryoku
	
	暴力
	
	Violence

	Bon'yari shita
	
	ぼにゃりした
	
	Inattentive or absent-minded, dazed, stupid

	Boshi
	
	拇指
	
	Thumb

	Boshiken
	
	拇指拳
	
	Thumb tip strike

	Boshi uchi
	
	拇指打ち
	
	A thumb strike

	Bō shuriken
	
	棒手裏剣
	
	Throwing spikes

	Bothati
	
	बोथटि
	
	South Asian spear art on horseback, practiced by the Nihang people of the Punjab as part of their martial art, Gatkā

	Boxe française
	
	
	
	French martial art; also savate, French boxing, French kickboxing or French footfighting

	Brazilian Jiu-Jitsu
	
	
	
	Fighting system emphasizing grappling, derived from the jūdō of Maeda Mitsuyo, who taught Carlos Gracie

	Bu
	
	武
	
	Martial; derived from tome 止 and hoko 矛 (polearm or halberd) (click to listen)

	Bubishi
	
	武備志
	
	Germinal martial arts text

	Bucho
	
	部長
	
	Division chief

	Budō
	
	武道
	
	Martial way

	Budō dentō bunka
	
	武道伝統文化
	
	Traditional martial arts culture

	Budō hiketsu
	
	武道秘訣
	
	Lit "the secrets of budō"; the secret techniques of a ryū

	Budō juhappan
	
	武道十八般
	
	The 18 martial arts and ways cultivated at the Butokuden

	Budōkan
	
	武道館
	
	Budō hall; budō training hall

	Budōkan
	
	武道館
	
	Shortened form of Nippon Budōkan, the large hall in Tōkyō

	Budō kyōka
	
	武道教科
	
	"Teaching poems about the martial ways"

	Budō seishin
	
	武道精神
	
	Martial spirit

	Budōshi
	
	武道士
	
	Colloquially, a person who emulates the spirit of budō

	Budōshoshinshū
	
	武道初心集
	
	"Elementary readings in the martial ways," a book by Daidōji Yūzan (1639 - 1730)

	Budō Tetsugaku Giron
	
	武道哲学議論
	
	Martial ways philosophy discussion

	Bugei
	
	武芸
	
	Martial craft or art

	Bugei juhappan
	
	武芸十八般
	
	The 18 traditional martial arts

	Bugei Ryūha Daijiten
	
	武芸流派大事典
	
	Catalog of koryū, by Watatani Kiyoshi and Yamada Tadashi

	Bugeisha
	
	武芸者
	
	Exponent of the bugei

	Bujin
	
	武人
	
	Military person; soldier

	Buji kore kaere meiba
	
	
	
	"It is a noteworthy horse that can return its rider to safety"

	Bujutsu
	
	武術
	
	Martial art or martial craft; in Chinese, wushu

	Bukatsu
	
	部活
	
	Sports or culture club

	Buke
	
	武家
	
	Military nobility

	Buke sho hatto
	
	武家諸法度
	
	1615 law decreeing rules for the daimyō during Tokugawa shogunate

	Buke temae
	
	武家点前
	
	A specific kind of tea ceremony reserved for bushi, whose techniques included the use of certain tea utensils for defense and attack

	Buki
	
	武器
	
	A general term for "weapon"

	Buki'gwa
	
	
	
	Okinawan weapons or weapons fighting

	Bukinashi
	
	武器無
	
	Unarmed

	Buki no bu
	
	武器の武
	
	Armed attack

	Buki rei
	
	武器礼
	
	Formal bow to one's weapon, especially in koryū

	Bukiwaza
	
	武器技
	
	Weapons techniques

	Bukkotsu nage
	
	仏骨投げ
	
	Throw grasping the throat and using it for leverage (Jūjutsu, Shōrinji kempō)

	Bukkyō
	
	仏教
	
	Buddhism (click to listen)

	Bukō ryū
	
	武甲流
	
	Koryū naginatajutsu

	Bukyō
	
	武侠
	
	Chivalry, gallantry, heroism

	Bukyō
	
	武教
	
	Teachings of Bushidō

	Bumon
	
	武問
	
	Samurai lineage

	Bun
	
	文
	
	Academic learning (click to listen)

	Bunbu ichi
	
	文武一
	
	“Pen and sword in accord,”as opposed to the Western, “the pen is mightier than the sword.”

	Bunbunbai
	
	ぶんぶんばい
	
	Classical Japanese flail weapon

	Bunbu ryōdō
	
	文武両道
	
	The united Ways of the pen and the sword; scholar/martial culture synthesis

	Bungaku
	
	文学
	
	Literature (click to listen)

	Bunjin
	
	文人
	
	Person of letters

	Bunka
	
	文化
	
	Culture, civilization (click to listen)

	Bunkai
	
	分解
	
	Lit "having been cut into many parts"; analysis of kata, including applications (ōyō)

	Buryoku
	
	武力
	
	Military might, force of arms

	Busai
	
	武歳 or 武才
	
	Martial intuition, martial mind, martial awareness, correct martial way

	Bushi
	
	武士
	
	Aristocratic warrior, including the level of the samurai

	Bushidō
	
	武士道
	
	The way of the warrior; the samurai code of conduct (click to listen)

	Bushin
	
	武心
	
	Spiritual level of the martial ways; also take no kami

	Bushi no ichi gon
	
	武士の言
	
	"The word of a samurai"; the guarantee of truth

	Bushi no kagami
	
	武士の鑑
	
	A paragon of the warrior

	Bushi no nasake
	
	武士の情け
	
	"The gentleness of the warrior"

	Bushi no te
	
	武士の手
	
	"The hand of the warrior"

	Busho
	
	不精
	
	Lazy

	Busō
	
	武装
	
	Armaments, literally, "martial dressing"

	But Marma Atti
	
	
	
	South Indian striking art

	Butoku
	
	武徳
	
	Martial virtue

	Butokuden
	
	武徳殿
	
	Headquarters of the Dai Nippon Butokukai

	Butokukan
	
	武德合
	
	Training hall of the martial virtues

	Butokukan karate
	
	武德合空手
	
	Karate style originating as Shinpuren in Japan

	Butoku sai
	
	武徳祭
	
	Martial arts festival

	Butsukari
	
	打つ借り
	
	Stopping the opponent's charge (in trainining) and swinging him/her down

	Butsukari
	
	ぶつかり
	
	Training through repeated movements (jūdō, sumō, aikidō)

	Butsumetsu
	
	仏滅
	
	Floating rib

	Butsutekishigen
	
	物的資源
	
	Lectures

	Butterfly sword
	
	蝴蝶双刀
	
	Short Chinese sword usually used in pairs; also hudie shuang dao

	Buun
	
	武運
	
	Fortune in war

	Buyōkiseru
	
	武用煙管
	
	A tobacco pipe constructed and reinforced as a weapon

	Buyu
	
	武友
	
	Martial friends

	Byō
	
	
	
	Throwing knife or star; also shuriken, anken, daken, fusatsuken, gekiken, onken, sanbukaken, shaken or tōken

	Byōbūdaoshi
	
	屏風倒
	
	Lit "to topple a folded screen," throw sweeping the front foot while pushing chin in opposite direction; stamp on the calf or achilles tendon while standing hip to hip

C
	Caijia Quan
	
	蔡家拳
	
	Kung fu style: Rat kung fu; also Choy Gar 蔡家 or Choy Family Fist

	Caltrop
	
	
	
	Spiked antipersonnel weapon. In Japanese, makibishi or tetsubishi

	Cambo
	
	самбо
	
	Modern Russian grappling art, names is an acronym for САМозащита Без Оружия ("self defense without weapons"); also Sambo or Sombo

	Canadian Zenkuren Wado Karate Association
	
	
	
	Wadō ryū organization led by Norma Foster, shichidan, and recognized by the JKF

	Capoeira
	
	
	
	Brazilian-African martial art with dance-like movements and rhythms, usually practiced with traditional musical accompaniment

	Cau liem
	
	
	
	Vietnamese kama (sickle)

	Cha
	
	茶
	
	Tea; brown (click to listen)

	Chadai
	
	茶代
	
	Mat fee paid when visiting a dōjō, normally paid to a senior student discretely before class begins

	Chadō
	
	茶道
	
	The way of tea; the tea ceremony; also sadō or cha no yu

	Chairo
	
	茶色
	
	Brown (click to listen)

	Chajin
	
	茶人
	
	"Person of tea," someone accomplished in the way of the Japanese tea ceremony, Chadō

	Chakuchi
	
	着地
	
	Landing after a jump; alight to ground

	Chakuchi ashi
	
	着地足
	
	"Replacement foot"; stepping where one foot takes the place of another

	Chakugan
	
	着眼
	
	To pay attention; point of visual focus

	Chakuriki
	
	借力
	
	To reverse or return an opponent's strength or ki

	Chakuriki no heihō
	
	借力の兵法
	
	The strategy of borrowing strength from another source, like one's opponent

	Chakuza
	
	着座
	
	Act of kneeling and settling into seiza; command to sit in seiza

	Ch'an
	
	禅
	
	Chinese name for Zen

	Chanko nabe
	
	ちゃんこ鍋
	
	Japanese stew that is a staple for sumō wrestlers; also chanko sumō

	Chanko sumō
	
	ちゃんこ 相撲
	
	Chanko nabe

	Channan
	
	長安
	
	Lit. "perpetual peace"; thought to be the foreruuner of the Pinan series

	Cha no yu
	
	茶の湯
	
	Tea ceremony

	Cha obi
	
	茶帯
	
	Brown belt

	Changquan
	
	长拳
	
	Long fist, style of kung fu

	Chaquan
	
	查拳
	
	Cha fist, style of kung fu

	Chashitsu
	
	茶室
	
	"Tea room," hut for sadō, the Japanese tea ceremony

	Chashitsutō
	
	茶室 刀
	
	"Tea room sword," short bokutō (wooden sword) carried in a chashitsu (tea room), where conventional weapons such as the katana were prohibited

	Chatan Yara
	
	北谷屋良
	
	(1870? - ?) Okinawan karate master whose name survives in several kata

	Chaya
	
	茶屋
	
	Japanese teahouse (also chashitsu 茶室) or tea dealer; euphemism for Edo period brothel

	Chayon ryū
	
	
	
	Eclectic modern martial art founded 1968 by Kim Soo

	Cheena Adi or Cheena di
	
	
	
	"Chinese punch" or "Chinese hit," ancient Sri Lankan fighting system

	Cheibi gad-ga
	
	
	
	East Indian stick fighting

	Chen Genpin
	
	
	
	(1587 - c. 1671) Chinese internal arts master who taught in Japan in the 17th c and is a legendary founder of jūjutsu; also Ch'en Yuanbin or Chen Yuan Ping

	Chen shi taijiquan
	
	陈氏太極拳
	
	Chen style tai chi chu'an

	Ch'en Yuanbin
	
	
	
	(1587 - c. 1671) Chinese internal arts master who taught in Japan in the 17th c and is a legendary founder of jūjutsu; also Chen Genpinor Chen Yuan Ping

	Chi
	
	地
	
	Earth (one of the Five Elements); ground; region (click to listen)

	Chi
	
	血
	
	Blood (click to listen)

	Chi
	
	気
	
	Chinese pronunciation of ki; also qi

	Chibana Chosin
	
	知花朝信
	
	(1885 - 1969) Okinawan karateka, founder of Kobayashi Shōrin ryū.

	Chiburi
	
	血振り
	
	The action of removing blood from a blade in iaidō

	Chichi
	
	乳
	
	Breast (click to listen); also nyū

	Chichigiribō
	
	乳切棒
	
	Lit "chest cut staff," classical Japanese weapon, a hardwood staff that reached from the ground to the chest, approximately the length of a jō, a kobuki or minor weapon in use from the Kamakura period (1192-1332) on; also chigirikibō

	Chidori ashi
	
	千鳥足
	
	Crossover step, as in the karatedō kata Naihanchi, also kani ashi; stagger or reel as if drunk; "thousand feet" (type of tai sabaki); sliding the feet moving sideways (Shōrinji kempō)

	Chidorigane
	
	千鳥鉄
	
	"Plover iron," classical Japanese composite weapon compised of a winged weight chained to a metal pipe

	Chigai
	
	違い
	
	Difference, discrepancy

	Chigau
	
	違う
	
	"It's different," "No"

	Chigiriki
	
	乳切木 or
千切木 or
愛木 or
知義理木
	
	Classical Japanese composite weapon composed of a short bamboo shaft and chain with a spiked ball

	Chigirikibō
	
	乳切木棒
	
	Classical Japanese weapon, a hardwood staff that reached from the ground to the chest, approximately the length of a jō, a kobuki or minor weapon in use from the Kamakura period (1192-1332) on; also chichigiribō

	Chigirikijutsu
	
	乳切木術
	
	Art of the chigiriki, a composite weapon

	Chiisai
	
	小さい
	
	Small or little (click to listen)

	Chi ishi
	
	力石
	
	Hojo undō device, stone weight attached to a stick; also chikara ishi

	Chikai
	
	近い
	
	Near or close; to close with an opponent (click to listen)

	Chikama
	
	近間
	
	Short distance, one of three ranges of maai in kendō; close enough to engage without taking a step; "too short"

	Chikara
	
	力
	
	Physical strength; power; capability; influence (click to listen); also ryoku

	Chikara gami
	
	力紙
	
	Sheets of paper used to wipe the face and body of a sumōtori

	Chikara ishi
	
	力石
	
	Hojo undō device, stone weight attached to a stick; also chi ishi

	Chikara kurabe
	
	力比べ
	
	Public contests of wrestling or strength in ancient Japan

	Chikara no kata
	
	力の形
	
	“Power kata” (Shintani Wadōkai) (click to listen to chikara)

	Chikara no kyojaku
	
	力の強弱
	
	The hardness and softness of power; the correct application of power

	Chikara o nuku
	
	力を抜く
	
	Lit "more skill, less force"; let go of strength/tension; relax

	Chika yoru
	
	近寄る
	
	To shorten the distance to the opponent

	Chi ku
	
	吃苦
	
	"Eat bitter"; endure suffering, especially in training (Chinese)

	Chikubi
	
	乳首
	
	Nipple (target) (click to listen)

	Chikujō jutsu
	
	築城術
	
	The art of castle building (source)

	Chi kung
	
	氣功
	
	Cultivation of qi, internal energy (Chinese)

	Chikutō
	
	竹刀
	
	Bamboo practice sword; shinai

	Chi mei
	
	
	
	Mortal blow

	Chimugukuru
	
	
	
	Okinawan term for the secrets of the martial arts

	Chinchaku
	
	沈着
	
	Composure, calmness

	Chinen Sanda
	
	
	
	(1846 - 1928) Okinawan master of kobudō; also Chinen Pechin or Yamane no Chinen

	Chinen Sanjin Andaya Pechin
	
	
	
	(1797 - 1881) Okinawan master of kobudō, the sensei and uncle of Chinen Sanda (Chinen Pechin); also Aburaiya Yamagusuku

	Chinen Sanra
	
	
	
	(1852 - 1925) Okinawan karateka, sensei of Chitose Tsuyoshi

	Chin Genpin
	
	
	
	(1587 - ?) Chinese kung fu master who taught Isojai Jiroemen and Miura Yojiuemon at the Azabu monastery in Kokushoji. Also Ch'en Yanbin or Yuan Ping

	Chinkon
	
	鎮魂
	
	Calming the spirit

	Chinkon kishin
	
	鎮魂帰神
	
	"To calm the spirit and return to the divine," a Shintō credo and a meditative exercise, practiced especially in aikidō

	Chinkuchi
	
	チンクチ
	
	Focused, controlled energy or ki

	Chin na
	
	擒拿
	
	Chinese techniques of joint-locking; also qinna

	Chi no kata
	
	
	
	Kata of Kojo ryū karate jutsu

	Chi no kokyū
	
	地の呼吸
	
	"Breath of earth," aikidō breathing exercise

	Chinpu gata
	
	
	
	Kata of Kojo ryū Karate jutsu

	Chinsu
	
	鎭衆
	
	"Crane nest," karate kata of Tōte Sakugawa

	Chinte
	
	鎭定
	
	Karate kata of Tōte Sakugawa

	Chinte
	
	珍手
	
	“Unusual hands” or “rare hands” or “crazy hands.” Karate kata practiced in Shitō ryū and Shōtōkan.

	Chinto
	
	鎮闘
	
	Karate kata practiced in Shitō, Shōrin, Wadō, Isshin ryū. In Shōtōkan, known as Gankaku.

	Chi nugui
	
	血拭い
	
	Classical actions of removing blood from sword, as distinguished from the symbolic chiburi

	Chio ken
	
	地王拳
	
	Methods of defense against a continuous attack commencing with a kick

	Chisa katana
	
	小さ刀
	
	Japanese sword that is shorter than a katana but longer than a wakizashi

	Chisei
	
	知声
	
	Knowing voice, a kind of kiai

	Chi sao
	
	黐手
	
	"Sticky hands" practice in Wing Chun kung fu

	Chi shi
	
	力石
	
	Strength training device used especially in Gōjū ryū karate-dō; also chi ishi

	Chitai
	
	地帯
	
	Zone or area

	Chitai no keriwaza
	
	帯の蹴り技
	
	Kicking zone

	Chitai no uchiwaza
	
	帯の打技
	
	Striking zone

	Chitai no katamawaza
	
	帯の固め技
	
	Grappling zone

	Chitai no newaza
	
	帯の寝技
	
	Ground fighting zone

	Chitai no buki waza
	
	帯の武器技
	
	Individual weapon zone

	Chitō ryū
	
	千唐流
	
	Karate style founded by Dr. Chitose Tsuyoshi, born in Okinawa

	Chitose Tsuyoshi
	
	千歳剛直
	
	(1898 - 1984) Founder of Chitō ryū karate

	Chitte
	
	
	
	Shōrin ryū karate kata

	Chi wa mizu yori mo koshi
	
	血は水よりも濃し
	
	Lit "blood is thicker than water"

	Chō
	
	跳
	
	Jump (click to listen)

	Chō
	
	腸
	
	Intestines (click to listen)

	Chōbō
	
	長棒
	
	Long staff

	Chōdo kake
	
	
	
	Stand for a sword or arrows

	Chōhō
	
	谍报
	
	Espionage

	Choi Lei Fut
	
	蔡李佛
	
	Style of Southern kung fu; also Choy Li Fut, Choy Lay Fut, Choy Ley Fut, Choi Lei Faht, Tsai Li Fo

	Choi Yong Sul
	
	崔龍述
최용술 (Korean)
	
	(1904 - 1986) Korean martial artist, founder of hapkido

	Choji abura
	
	丁字油
	
	Clove oil, used as a rust preventative for katana blades

	Choji dachi
	
	
	
	Old name for "T stance," teiji dachi

	Chokaro
	
	張果老
	
	One of the legendary sennin, usually shown wtih a white mule; in Chinese, Elder Zhang Guo

	Chokkan
	
	直観
	
	Lit "intuition"; to know the proper response without thinking (click to listen)

	Chokkaku
	
	直角
	
	At right angles; right angle (click to listen)

	Chokko suru
	
	
	
	To go directly, as in moving against an opponent

	Choku
	
	直
	
	Direct or straight (click to listen)

	Chokugen ryū onaginatajutsu
	
	直元流大長刀術
	
	Koryū specializing in a very large naginata

	Chokuritsu
	
	直立
	
	Natural stance, shizentai, musubi dachi

	Chokusen
	
	直線
	
	Direct/straight line

	Chokutō
	
	直刀
	
	Straight sword

	Choku zuki
	
	直突き
	
	Direct thrust, straight punch, often performed in hachiji dachi; sometimes kara zuki

	Chōnan
	
	
	
	Auxiliary kata for Shintani Wadōkai; unclear whether name is Chonan or Chōnan

	Chōnan
	
	長男
	
	Eldest son (click to listen)

	Chon gake
	
	ちょん掛け
	
	Sweeping leg from inside to outside while pulling the arm, considered dangerous and banned from sport karate

	Chonmage
	
	丁髷
	
	The topknot worn by bushi

	Chōsen
	
	朝鮮
	
	Korea

	Choshi
	
	調子
	
	Rhythm; tone; pitch; time; vein; mood; way; manner; style; condition; state of health

	Choshi waza
	
	調子技
	
	Techniques that harmonize with attacker's momentum

	Chotan ichimi
	
	長短一味
	
	"Long and short are one"; sword strategy

	Chototsu
	
	
	
	Kyoshi mato (vital point target) between the eyes

	Chotto
	
	一寸 ちょっと
	
	A little; just a bit; "Hey!"

	Cho Tzu Ho
	
	周子和
	
	Chinese teacher of Uechi Kanbun; also Shūshiwa

	Chōwa
	
	調子
	
	Accommodation; harmony

	Chōwasuru
	
	
	
	To harmonise with an opponent

	Chow Gar Kuen
	
	
	
	Style of kung fu: a form of Southern Praying Mantis

	Chōyaku
	
	跳躍
	
	Jumping (type of tai sabaki)

	Chōyaku hangeki
	
	跳躍反撃
	
	Counterattack which involves jumping

	Chōyaku jutsu
	
	跳躍術
	
	Training in leaping and jumping

	Choy Gar
	
	蔡家
	
	Style of kung fu: Rat kung fu; also Caijia Quan

	Choy Li Fut
	
	蔡李佛
	
	Style of kung fu featuring Five Animal techniques, also Choi Lei Fut, Choy Lay Fut, Choi Leit Fut, Choy Lay Fut, Choy Ley Fut, Choi Lei Faht, Tsai Li Fo, Choy Lee Fut, Choy Lee Fat

	Cho Zen Ho
	
	周子和
	
	Legendary practitioner of Tiger style kung fu and teacher of Uechi Kanbun: also Zhou Zi Her, Cho Zen Ho, Cho Tzu Ho, Shūshiwa

	Chū
	
	忠
	
	Loyalty (click to listen)

	Chū
	
	中
	
	Middle (click to listen); also naka

	Ch'uan fa
	
	拳法
	
	Chinese boxing; "way of the fist"; also Ken Fat (Cantonese)

	Ch'uan shu
	
	
	
	Fist art

	Chūdan
	
	中段
	
	Middle level

	Chūdan age hiza geri
	
	中段揚膝蹴り
	
	Middle level rising knee strike

	Chūdan barai uke
	
	中段払い受け
	
	Middle level sweeping block

	Chūdan choku zuki
	
	中段直突き
	
	Middle level straight punch

	Chūdan empi uke
	
	中段猿臂受け
	
	Middle level elbow block

	Chūdan gyakuzuki
	
	中段逆突き
	
	Middle level reverse punch

	Chūdan hasami zuki
	
	中段鋏突き
	
	Middle level scissors punch

	Chūdan mawashi hiza geri
	
	中段回し膝蹴り
	
	Middle level roundhouse knee strike

	Chūdan mikazuki geri
	
	中段三日月蹴り
	
	Middle level crescent moon kick

	Chūdan kagi zuki
	
	中段鈎突き
	
	Middle level hook punch

	Chūdan keitō uke
	
	中段鶏頭受け
	
	Middle level chicken head wrist block

	Chūdan mawashi empi
	
	中段回し猿臂
	
	Middle level roundhouse elbow (strike)

	Chūdan mae geri
	
	中段前蹴り
	
	Middle level front kick

	Chūdan morote zuki
	
	中段諸手突き
	
	Middle level two-handed punch

	Chūdan no kamae
	
	中段の構え
	
	Middle level stance or middle level guard; in kenjutsu, the tip of the sword is aimed at the throat

	Chūdan oi zuki
	
	中段追い突き
	
	Middle level lunge punch; also jun zuki (Wadō ryū)

	Chūdan ryōshō tsukami uke
	
	中段両掌掴み受
	
	Middle level both hands grasping block

	Chūdan shuto uke
	
	中段手刀受け
	
	Middle level knife hand block

	Chūdan teisho furi uchi
	
	中段底掌振打ち
	
	Middle level palm heel circular strike (as in the kata Chinto)

	Chūdan uchi
	
	中段打ち
	
	Middle level strike

	Chūdan uchi uke
	
	中段内受け
	
	Middle level inside block

	Chūdan ude uke
	
	中段内腕け
	
	Middle level forearm block

	Chūdan ura mikazuki geri
	
	中段裏三日月蹴り
	
	Middle level reverse crescent moon kick

	Chūdan ushiro empi
	
	中段後ろ猿臂
	
	Middle level back elbow (strike)

	Chūdan ushiro geri
	
	中段後ろ蹴り
	
	Middle level back kick

	Chūdan ushiro hasami zuki
	
	中段後ろ鋏突き
	
	Middle level reverse scissor punch

	Chūdan yoko empi uchi
	
	中段横猿臂打ち
	
	Middle level side elbow strike

	Chūdan yoko geri kekomi
	
	中段横蹴り蹴込み
	
	Middle level side thrust kick

	Chūdan yoko tettsui uchi
	
	中段横鉄槌打ち
	
	Middle level side hammefist strike, as in Pinan Sandan (karate-dō)

	Chūdan yoko uchi
	
	中段横打ち
	
	Middle level side strike

	Chūdan zuki
	
	中段突き
	
	Middle level punch

	Chūden
	
	中伝
	
	Middle transmission (of the categories shoden, chūden, okuden); middle scroll

	Chūgi
	
	忠義
	
	Loyalty

	Chūgoku
	
	中国
	
	"Middle country," China

	Chūgoku bujutsu
	
	中国武術
	
	Chinese martial arts; kung fu

	Chūgoshi
	
	中腰
	
	Half-rising posture on one knee

	Chūjitsu
	
	忠実
	
	Loyalty, fidelity (click to listen)

	Chūjō ryū
	
	中条流
	
	Koryū kenjutsu, founded by Chūjō Nagahide c. 1400

	Chukitsu
	
	
	
	Atemi point in the fold of the elbow

	Chuo Jiao
	
	戳腳
	
	Poking Feet, style of kung fu

	Chūsei
	
	中世
	
	Period between late Heian and Momoyama

	Chūshin
	
	中心
	
	Center; core; center of movement and balance (click to listen)

	Chūshin dori no heihō
	
	中心取りの兵法
	
	Strategy of taking the center

	Chūshingura
	
	忠臣蔵
	
	Fictionalized story of the 47 ronin

	Chūshin ryoku
	
	中心力
	
	To develop power by keeping one's taesen (vertical center of gravity) upright.

	Chūshinsen
	
	中心線
	
	The body centerline

	Chusoku
	
	中足
	
	Ball of foot; sole of foot

	Chuto
	
	
	
	Kyūsho point between the eyes; also uto or miken

	Chūto hanpa
	
	中途半端
	
	Something done halfway, unfinished, incomplete, half-measure; wishy-washy, half-baked; not-child, not adult; room to improve (like life)

	Chu-wakizashi
	
	中脇差
	
	Short sword between 17.7" and 21.3" long

	Closed stance
	
	
	
	Having the same leg forward as your opponent

	Couture, Randy "The Natural"
	
	
	
	(1963-) American MMA fighter

	Co Vo Dao
	
	
	
	Traditional weapons of the Vietnamese martial arts

	Cung Le
	
	
	
	(1972 -) Vietnamese-American kickboxer and MMA fighter

	Cuong Nhu
	
	
	
	Modern Vietnamese martial art

	Cut kick
	
	
	
	In muay thai, a 45 degree kick targeting the leg; in Taekwondo, a skipping side kick

D
	Dabira
	
	段平
	
	Japanese broadsword; big, wide sword; also danbira

	Dachengquan
	
	大成拳
	
	Great Achievement Boxing, style of internal kung fu: ; also Yi Quan

	Dachi
	
	立ち
	
	Stance (combination form); on its own, pronounced Tachi

	Dadao
	
	大刀
	
	Chinese saber or great sword

	Dai
	
	大
	
	Major, great, large (click to listen)

	Daichi
	
	台地
	
	Plateau

	Daichō
	
	大腸
	
	Colon (click to listen)

	Daidankin
	
	大臀筋
	
	Gluteus maximus

	Daidōji Yūzan
	
	大道寺友山
	
	(1639 - 1730) Samurai and military strategist, author of Budōshoshinshu

	Daidōjuku
	
	大道塾
	
	Hybrid full-contact and grappling system and association; also Kudō; lit "Big Way School"

	Daidō ryū
	
	
	
	Koryū kenjutsu, kyūba, sōjutsu and kajutsu, founded by Goto Tamauemon Tadayoshi (1644 - 1736)

	Daigaku
	
	大学
	
	University (click to listen)

	Daigakusei
	
	大学生
	
	University student; undergraduate (click to listen)

	Daijōbu desu
	
	大丈夫です
	
	"Alright; I am alright," "It's alright" (click to listen)

	Dai katana
	
	大刀
	
	Long sword; also daitō or taitō

	Dai kinniku
	
	大筋肉
	
	Major muscles

	Daikō
	
	代講
	
	Substitute or assistant teacher

	Daikō
	
	乃公
	
	I (ego) (boastful first-person pronoun)

	Dai kyō soku kei
	
	大強速軽
	
	"Big strong fast smooth"

	Daikyū
	
	大弓
	
	Japanese longbow or war bow

	Daimyō
	
	大名
	
	Feudal lord

	Daimyō tobiguchi
	
	大名鳶口
	
	Lit "daimyō's kite's beak," fire ax or fire hook adapted for use as a weapon by samurai and daimyō

	Dai Nippon Butokukai
	
	大日本武徳会
	
	Imperial Japan Martial Association

	Dai Nippon Butokukai
Budō Senmon Gakkō
	
	大日本武徳会
武道専門学校
	
	Imperial Japan Martial Association Specialized Budō School, founded in 1895 by the Japanese government to preserve traditional Japanese martial ways. Its headquarters is the Butokuden.

	Dai Nippon Iaidō Renmei
	
	大日本居合道連盟
	
	Imperial Japan Iaidō Federation

	Dairi
	
	代理
	
	Proxy, representative, agent, substitute, alternate

	Daisaku
	
	代作
	
	Something made by a pupil in the name of his master, with permission and guidance

	Dai sempai
	
	代先輩
	
	Highest ranking student under the sensei

	Dai sensei
	
	大先生
	
	Great teacher; jūdan

	Daisharin
	
	大車輪
	
	All-out effort; frenzied activity

	Daishō
	
	大小
	
	Two swords of the samurai, the katana and the wakizashi; literally, "big and small" (click to listen)

	Daishō no heihō
	
	大小の兵法
	
	"Large and small" strategy; to use the correct response, neither overkill nor underestimation

	Daitai
	
	大腿
	
	Thigh, also momo 腿

	Daitengu
	
	大天狗
	
	Great or large tengu, Japanese mythical supernatural creatures; sometimes tengu are represented as ghosts of the dead and daitengu as the ghosts of the knowledgeable, as opposed to the ignorant

	Daitō
	
	大刀
	
	Longsword, over 2 shaku. Also, katana tachi.

	Daito ryū aiki jujutsu
	
	大東流合気柔術
	
	Antecedent to aikidō

	Daken
	
	打剣
	
	Throwing knife or star; also shuriken, anken, byō, fusatsuken, gekiken, onken, sanbukaken, shaken or tōken

	Dakentaijutsu
	
	打拳体術
	
	The art of striking with the body, atemi

	Daki age
	
	抱上
	
	Lit "high lift," Kōdōkan jūdō throw

	Dakikubi
	
	抱き首
	
	Lit "embrace neck," near-decapitating cut by the kaishakunin, the second to someone performing seppuku

	Dame
	
	駄目
	
	Wrong, no good, impossible, must not do

	Damatte keiko
	
	黙って稽古
	
	
“Zen instructions for setting aside extraneous concerns and entering completely into practice”—or, “Shut up and train”

	Dan
	
	段
	
	Black belt grade (click to listen)

	Danchu
	
	
	
	Kyūsho point at top of sternum

	Dan-i
	
	段位
	
	Japanese rank system of dan and kyū

	Dan kumite
	
	段組手
	
	Upper level yakusoku kumite (prearranged sparring) (Uechi ryū)

	Danpatsu shiki
	
	断髪式
	
	Ceremony of cutting off the topknot of a retiring sumōtori

	Danryoku
	
	弾力
	
	Resilience, elasticity, flexibility

	Dansen
	
	團扇 or 団扇
	
	Round or oval war fan

	Dan shinsa
	
	段審査
	
	Black belt examination

	Danyaku
	
	弾薬
	
	Ammunition

	Daruma
	
	達磨
	
	Legendary Indian monk who brought Ze n and the foundations of kung fu to Shaolin; also Bodhidharma or Tamo (click to listen)

	Dattō
	
	出刀
	
	Remove sword from obi, cf. osame to

	De
	
	出
	
	Advanced or forward; advancing (click to listen)

	Deai
	
	出合い
	
	Encounter; sensing an impending attack and launching a preemptive one; utilizing an opening created an intention to attack

	Deai osae
	
	出会い押え
	
	Suppressive and smothering attack

	Deai osae uke
	
	出会い押え受け
	
	Stepping in pressing block

	Deashi barai
	
	出足払
	
	Advanced foot sweep (Kōdōkan jūdō)

	De geiko
	
	出稽古
	
	Advanced training

	Dehana waza
	
	出端技
	
	To strike as the beginning of an opponent's movement; attack using initial move of opponent; also debana waza

	Demura Fumio
	
	出村文男
	
	(1938 -) Japanese Shitō ryū karateka

	Den
	
	傳
	
	Transmission (of knowledge), as in okuden (click to listen)

	Denbu
	
	臀部
	
	Buttocks; haunches

	Denko
	
	
	
	Kyūsho, between seventh and eighth ribs

	Densho
	
	伝書
	
	Technique scroll; recorded teachings

	Dento
	
	
	
	Kyūsho, bregma of the skull

	Dento
	
	伝統
	
	Tradition

	Dentōteki
	
	伝統的
	
	Traditional; conventional

	Deshi
	
	弟子
	
	Student, apprentice or disciple of a dō (click to listen); a student of a school is a seito or gakusei

	Deshite
	
	出し手
	
	"Presenting the fists"; punching

	Dhyāna
	
	ध्यान (Sanskrit)
	
	Hindu forerunner of Zen

	Dim mak
	
	點脈
	
	Chinese art of attacking vital points, lit "press artery"; also dim mok or dian mai

	Ditangquan
	
	地躺拳
	
	Ground-Prone Fist, Ground Tumbling Boxing, style of kung fu

	Do
	
	土
	
	Earth, soil (click to listen); Earth as one of the Five Elements is 地 chi or tsuchi

	Dō
	
	道
	
	The way; road (also michi) (click to listen)

	Dō
	
	胴
	
	Trunk, waist, chest, body; torso armor or breastplate in kendō armor (click to listen)

	Dō
	
	動
	
	Movement, activity (click to listen)

	Doce pares
	
	
	
	Filipino martial art focusing on the short stick

	Dōchū no sei
	
	動中の静
	
	Stillness in motion; calm in the midst (chu) of action, the ideal state for combat; also dō chū sei

	Dōchū kōgai
	
	
	
	Small wooden stick up to 15 cm long containing a knife or spike

	Dōchūzashi
	
	道中差
	
	Japanese short sword; "dōchū" literally means "while on the street" or "while on a journey," so the dōchūzashi was as short sword inserted into the sash while travelling

	Dōgi
	
	道着 or 道衣
	
	Uniform of the way

	Dōgu
	
	道具
	
	The armor used in kendō and naginata-dō (click to listen); also bōgu

	Dōhai
	
	同輩
	
	Equal; peer; someone equal in rank; contemporary

	Dohyō
	
	土俵
	
	Ring for a sumō match

	Dō itashimashite
	
	どういたしまして
	
	You're welcome (click to listen)

	Dojang
	
	도장
	
	Training hall for Korean martial arts

	Dō jime
	
	胴絞
	
	Body strangle or leg scissors; prohibited in jūdō but legal in Brazilian jiu-jitsu

	Dōjō
	
	道場
	
	Place of the way (click to listen)

	Dōjō arashi
	
	道場嵐
	
	"Dōjō storming": visiting dōjō to make challenges to fight; also dōjō yaburi

	Dōjō cho
	
	道場長
	
	Director of a dōjō

	Dōjō kun
	
	道場訓
	
	Rules of the dōjō

	Dōjō yaburi
	
	道場破リ
	
	Storming another dōjō; lit "dōjō busting"; also dōjō arashi

	Dōka
	
	道歌
	
	Poetry of the way

	Dōkan
	
	道環
	
	"The ring of the way"; repetition, constant practice

	Dokko
	
	
	
	Atemi point in the hollow below the ears and behind the jaw; the mastoid process

	Dokko
	
	独鈷
	
	Small hand weapon derived from the Indian vajra primarily used against weak points

	Dokkōdō
	
	独行道
	
	"The Path of Aloneness," short work written by Miyamoto Musashi a week before he died; also Dokukōdō

	Dokkogata shuriken
Dokko shuriken

	
	独鈷形手裏剣
独鈷手裏剣
	
	Small hand weapon resembling a dokko, but thinner

	Dokosen
	
	
	
	Kyūsho, side of neck; also shofu

	Dokukōdō
	
	独行道
	
	"The Path of Aloneness," short work written by Miyamoto Musashi a week before he died; also Dokkōdō

	Dokusan
	
	獨參
	
	Private meeting between a Zen master and disciple

	Dō kyaku
	
	動脚
	
	Moving leg

	Dōkyō
	
	道教
	
	Japanese Taoism, lit "teachings of the way"

	Dokyu
	
	
	
	Japanese repeating crossbow

	Dometrich, William J.
	
	
	
	(1935 -) American Chito ryū karateka, 8th dan

	Dōmo
	
	どうも
	
	Many; much; informal phrase for "thank you"

	Dōmo arigato gozaimashita
	
	どうも有り難う
ございました
	
	Polite form of thanks, "Thank you very much"

	Donga
	
	
	
	Traditional stick fighting martial art practiced by the Nguni tribe in South Africa; also Nguni stick fighting

	Donto hō
	
	呑吐息
	
	Breathing technique

	Do Pi
	
	道派
	
	"Style of the way," style of Southern kung fu

	Dori
	
	取り
	
	Grapple; grab; grasp; pull

	Doryoku
	
	努力
	
	Effort (click to listen)

	Dōsa
	
	動作
	
	Exercise; exercise; movements

	Dōshin
	
	同心
	
	Tokugawa period law enforcement official

	Dōshu
	
	道守
	
	Keeper of the way, also michi mori

	Dōshu
	
	道主
	
	Leader or master of the way

	Dōtoku
	
	道徳
	
	Morality (click to listen)

	Dō uchi
	
	胴打ち
	
	Cut to the body, strike the trunk

	Dōzo
	
	どうぞ
	
	Kindly; please; please go ahead (click to listen)

	Dozukuri
	
	胴造り
	
	"Setting the body," second of seven steps in shooting sequence (kyudō)

	Draeger, Donn
	
	
	
	(1922 - 1982) American widely regarded as the foremost Western expert of Japanese fighting methods

	Drunken Monkey Kung Fu
	
	
	
	Style of kung fu

	Duan Quan
	
	短拳
	
	Short range boxing, style of kung fu

	Du mai
	
	督脈
	
	Governing vessel, one of the meridians in acupuncture/acupressure

E
	Eagle Claw Style
	
	鷹爪派
	
	Northern kung fu style; also Ying Zhao Pai or Yingzhaoquan

	Ebi gaeshi
	
	蝦返し
	
	"Shrimping," a countermeasure in groundfighting (Brazilian jiu-jitsu and jūdō)

	Ebigeri
	
	海老蹴り
	
	Back kick with both hands on the floor or ground

	Ebi jime
	
	蝦絞め
	
	Shrimp choke; also tsukkomi jime

	Edo
	
	江戸
	
	Ancient name for Tōkyō

	Edo jidai
	
	江戸時代
	
	Edo period, the time of the Tokugawa shogunate, 1600-1867

	Edo period
	
	江戸時代
	
	The time of the Tokugawa shogunate, 1600-1867

	Eiki kujiki
	
	鋭気挫き
	
	To break the opponent's spirit

	Eimeiroku
	
	
	
	Official recording of students in a school lineage

	Eishin ryū
	
	英信流
	
	Battōjutsu ryū founded c 1590 by Hayashizaki Jinsuke Minamoto no Shigenobu (1546 - 1621); also Musō Jikiden Eishin-ryū

	Ekika
	
	腋窩
	
	Armpit

	Ekikyō
	
	易経
	
	"The Book of Changes," classic Chinese text; in Chinese, I Ching

	Eku
	
	櫂
	
	Oar or paddle, Kobudō weapon; also ueku, kai, kai bo, ekudi

	Ekudi
	
	櫂
	
	Oar or paddle, Kobudō weapon; also ueku, kai, kai bo, eku

	Embu
	
	演武
	
	Martial arts demonstration; also enbu

	Embujō
	
	演武場
	
	Place where martial arts demonstrations are held

	Embusen
	
	演武線
	
	Line of kata

	Emeiquan
	
	峨嵋拳
	
	Kung fu style: Fist of Emei Mountain

	Emmei ryū
	
	円明流
	
	Kenjutsu ryū

	E mokuroku
	
	絵目録
	
	Illustrated scroll

	Empi or enpi
	
	猿臂
	
	Elbow, lit "monkey elbow"; note, outside of karate, 肘 hiji is the general term for elbow

	Empi or enpi
	
	燕飛
	
	Karate kata, lit “Flying swallow”

	Empi ate
	
	猿臂当て
	
	Elbow strike

	Empi mae ate
	
	猿臂前当て
	
	Forward elbow strike

	Empi mawashi ate
	
	猿臂回わし当て
	
	Roundhouse elbow strike

	Empi shita ate
	
	猿臂下当て
	
	Downward elbow strike

	Empi soto ate
	
	猿臂外当て
	
	Sideways elbow strike; also soto empi ate

	Empi uchi
	
	猿臂打ち
	
	Elbow strike

	Empi uke
	
	猿臂受
	
	Elbow block

	Empi waza
	
	猿臂技
	
	Elbow technique

	En
	
	円
	
	Circle (click to listen)

	Enbu
	
	演武
	
	Martial arts demonstration; also embu

	Enkyoku
	
	婉曲
	
	The winding way; indirect or roundabout path; circumlocution; euphemism

	En no irimi
	
	円の入身
	
	Circular entry

	Enoeda Keinosuke
	
	榎枝 慶之輔
	
	(1935-2003) Shōtōkan Karateka, nickname "The Tiger of Shōtōkan"

	Enoji dachi
	
	えの字立
	
	Stance with back foot on the ball?

	Enryo
	
	遠虜
	
	Exercise of restraint or deference; hesitation; to remain stoically reserved; having embraced death one no longer fears it; holding back (click to listen)

	Enshin
	
	遠心
	
	Centrifugal

	Enshin kaikan
	
	円心会館
	
	Style of full contact karate founded in 1988 by Ninomiya Jōkō

	Enshin ryoku
	
	遠心力
	
	Centrifugal force generated by a technique

	Enshin ryū
	
	圆心流
	
	Koryū iaijutsu

	Enshū
	
	演習
	
	Drill or exercise

	Ensō
	
	円相
	
	Painted ink circle of Zen; also ichi ensō

	En undō
	
	円運動
	
	Circular movement

	Enzan no metsuke
	
	遠山の目付け
	
	Lit "Looking at the far mountain"; looking at your opponent to take in everything

	Eri
	
	襟
	
	Collar or lapel (click to listen)

	Eri dori
	
	襟取り
	
	Grabbing the collar

	Eri jime
	
	襟絞め
	
	Strangulation using the lapel

	Eri katsu
	
	襟活
	
	Resuscitation involving manipulations near the lapel

	Eri katsu
	
	襟活
	
	Lapel method of kappō

	Eri seoi nage
	
	襟背负投
	
	Lapel throw

	Eri tori
	
	襟捕リ
	
	Lapel grab

	Eri dori waza
	
	襟取り技
	
	Defence against an opponent who grabs the collar or lapel

	Esho funi
	
	依正不二
	
	Non-duality of life and environment

	Etsunen geiko
	
	越年稽古
	
	Traditional training to celebrate the New Year

F
	Fanziquan
	
	翻子拳
	
	"Tumbling Fist," style of kung fu

	Fari Gadka
	
	
	
	South Asian martial art using a cane stick (Gadka) and a small leather shield (Fari).

	Feng Shou
	
	風手
	
	Internal kung fu style: Hand of the Wind

	Fight Quest
	
	
	
	Martial arts documentary TV show that aired 2008-2009 on the Discovery Channel

	Fists of the Five Ancestors
	
	少林五祖拳
	
	Southern style of kung fu; also Ngo cho kun, Ngor chor kun, Wu zhu quan

	Five Animals
	
	五形
	
	System or set of kung fu styles: Tiger, Crane, Leopard, Snake and Dragon

	Forty-seven ronin
	
	四十七士
	
	National legend of Japan, also known as the Akō rōshi (Akō Wandering Samurai) 赤穂浪士 or the Genroku akō jiken (Genroku Akō Incident) 元禄赤穂事件. Fictionalized as Chūshingura.

	Freestyle wrestling
	
	
	
	Style of Olympic amateur wrestling; cf Greco-Roman wrestling

	French boxing
French kickboxing
French footfighting
	
	
	
	French martial art; also savate, la boxe française

	Fū
	
	風
	
	Wind; also kaze (click to listen)

	Fuantei
	
	浮安定
	
	Instability or lack of balance (jūdō); also kuzushi

	Fuboku
	
	
	
	"Floating log" immobilization (jūjutsu)

	Fude
	
	筆
	
	Calligraphy brush (click to listen); also hitsu

	Fudō
	
	不動
	
	Shingon Mikkyō god not swayed by the external and therefore immoveable; also Fudō myō-ō or, in Sanskrit, Acala

	Fudō dachi
	
	不動立
	
	Immovable or rooted stance

	Fudōken
	
	不動拳
	
	Clenched fist; immovable fist

	Fudō Myō-ō
	
	不動明王 or 不動妙王
	
	Buddhist divinity of wisdom and fire; also Fudō

	Fudōshin
	
	不動心
	
	Immovable mind

	Fudō shisei
	
	不動姿勢
	
	Position with feet together

	Fudōtai
	
	不動体
	
	Immovable body

	Fueki ryūkō
	
	不易 流行
	
	“Constancy and change,” haiku term: the enduring patterns in the ever-changing stream of nature.

	Fūga
	
	風雅
	
	Refined mode of living; refinement; furyū

	Fujian White Crane
	
	白鶴拳
	
	Style of kung fu; also Bai He Quan

	Fu Jow Pai
	
	虎爪派
	
	"Tiger Claw System," style of kung fu

	Fukai
	
	
	
	To hold strongly

	Fuki bari jutsu
	
	
	
	The art of launching needles from pipe

	Fukkin
	
	腹筋
	
	Abdominal muscles

	Fukkin undō
	
	腹筋運動
	
	Abdominal exercises

	Fukko
	
	伏虎
	
	Kneeling

	Fūko
	
	風虎
	
	Windy tiger

	Fuku
	
	腹
	
	Abdomen or belly (click to listen); also hara

	Fukubu
	
	腹部
	
	Abdomen

	Fukumi bari
	
	含み針
	
	Needles or small arrows

	Fukumi bari jutsu
	
	含針術
	
	The art of blown needles

	Fukuno Shichirouemon Masakatsu
	
	福野七郎右衛門正勝
	
	Founder of Ryoi Shintō Ryū koryū jūjutsu, also called Fukuno Ryū

	Fukurahagi
	
	脹ら脛
	
	Calf (of leg)

	Fukuru shinai
	
	袋竹刀
	
	Training sword made of a split bamboo stick inside a leather or doeskin bag, lit "bag shinai"

	Fuku shidoin
	
	副指導員
	
	Assistant instructor

	Fukushiki kokyū
	
	腹式呼吸
	
	Abdominal breathing

	Fukuto
	
	
	
	Atemi point on the lower part of the leg

	Fukyū
	
	普及
	
	Promotion, diffusion, spread

	Fukyū gata
	
	普及型
	
	Promotional, basic forms; the kata series Taikyoku and Gekisai in Gōjū ryū karate-dō

	Fumi
	
	踏み
	
	Step (click to listen)

	Fumiashi
	
	踏み足
	
	Step with change of feet

	Fumi dashi
	
	
	
	An action involving one foot sliding forward

	Fumi kiri
	
	踏み切り
	
	Cutting kick

	Fumi komi
	
	踏み込み
	
	Stamp on the floor at the moment of a strike.

	Fumi komi age uke
	
	踏み込み肋受け
	
	Rising block stepping in (Shōtōkan)

	Fumi komi shuto uke
	
	踏み込み手刀受け
	
	Knife hand block stepping in (Shōtōkan)

	Fumi komi geri
	
	踏み込み蹴り
	
	Stamping kick

	Fumi komu
	
	踏み込も
	
	To invade or step inside the opponent's space

	Fumi konde
	
	踏み込んで
	
	With a step forward

	Fumi uchi
	
	踏み打ち
	
	Techniques executed while you step forward

	Fumu
	
	踏む
	
	To step or tread (click to listen)

	Funakoshi Gichin
	
	船越 義珍
	
	(1868-1957) Founder of Shōtōkan karate

	Funakoshi Yoshitaka
	
	船越 義豪
	
	(1906-1945) Third son of Funakoshi Gichin, sometimes called Gigō

	Fundo gusari
	
	分銅鎖
	
	Japanese chain weapon with small weights on both ends; also kusari fundo

	Funi
	
	不二
	
	Non-duality: not one, not two

	Funkotsu saishin
	
	粉骨砕身
	
	To put in all your energy

	Funpon shugi
	
	粉本主義
	
	The principle that copying a model was the fundamental way to learn, especially in calligraphy or painting.

	Funsen
	
	奮戦
	
	Battle bravely; hard fighting

	Fūrabo
	
	
	
	A person that roams about unattached, like a cloth swept by the wind

	Furi
	
	振
	
	To swing (click to listen)

	Furibo
	
	
	
	Four-foot Japanese club covered with iron; heavy training club used in Jikishinkage ryū to develop proper technique and stamina

	Furiken uchi
	
	振拳打ち
	
	Roundhouse strike

	Furi kosa barai
	
	振交差払い
	
	Circular cross sweep as in the karate kata Nijushiho (Shōtōkan)

	Furimi
	
	振り身
	
	Dodging techniques

	Fū Rin Ka Zan
	
	風林火山
	
	Wind, forest, fire, mountain: motto of the Takeda clan

	Furi oroshi uchi
	
	振り下ろし打ち
	
	Downward swinging strike

	Furisute
	
	振り捨て
	
	Swing, shake; discard, throw away

	Furi uchi
	
	振り打ち
	
	Swing strike (Gōjū ryū) or hook strike

	Furi zuki
	
	振突き
	
	Flat punch; circular punch

	Fūrushiki
	
	風呂敷
	
	A cloth traditionally used to store and carry robes

	Fūryū
	
	風流
	
	Wordless ephemeral beauty that can only be experienced in the moment, for in the next instant, it will disappear (click to listen)

	Fusatsuken
	
	不殺剣
	
	Throwing knife or star; also shuriken, anken, byō, daken, gekiken, onken, sanbukaken, shaken or tōken

	Fusei no shisei
	
	
	
	Going to ground position

	Fushi
	
	節
	
	Knuckle or joint (click to listen)

	Fuson
	
	不遜
	
	Disrespect, arrogance, insolence

	Futaijikō
	
	付帯事項
	
	Supplementary item

	Futa kokyu ippuku
	
	
	
	Breathe in and out twice, then breathe in once and start waza

	Futari geiko
	
	二人稽古
	
	Two person drill

	Futanren
	
	不鍛練
	
	Inadequate training

	Fut Gar
	
	佛家
	
	"Buddha palm," Southern style of kung fu

	Futomomo
	
	太腿
	
	Quadriceps, thigh; also momo, daitai

	Futsu geiko
	
	
	
	Form of practice in which practitioners of all levels alternate repeating techniques shown by the sensei

	Futsu no mitama no tsurugi
	
	
	
	Divine sword of Japanese mythology, possessed by the gods Takemikazuchi no mikoto and Futsunishi no mikoto

	Fūzei
	
	風情
	
	Artistic feelings, sensibilities and outlooks; taste, elegance, appearances (click to listen)

	Fuzhou
	
	福州
	
	City in Fujian/Fukien province, China; also Foochow, Fushow, Fuh-Chau

G
	Gaiden
	
	外傳
	
	Lit "outside teaching," techniques or knowledge developed outside of the vision of the founder of the ryū

	Gaijin
	
	外人
	
	Foreigner (click to listen)

	Gai shaku taku
	
	外尺沢
	
	Back of the wrist

	Gaiwan
	
	外腕
	
	Forearm; outer arm

	Gakuga
	
	楽画
	
	Talents which can be taught or those produced by diligent training

	Gama Sennin
	
	蝦蟇仙人
	
	"Toad Immortal," one of the legendary sennin, usually depicted as a white three-legged toad.

	Gamae
	
	構え
	
	Battle stance; posture (combination form)

	Gaman
	
	我慢
	
	Patience, endurance, perseverance, tolerance, self-control, self-denial

	Gambatte
	
	頑張って
	
	"Hold out"; "persevere"; "do your best"; "good luck"; also ganbatte

	Gan
	
	眼
	
	Eye or eyeball (click to listen)

	Gan
	
	顔
	
	Face, look or countenance (click to listen)

	Ganbaru
	
	頑張る
	
	Exhortation to stand firm, hang in there, try harder, bear up

	Ganbatte
	
	頑張って
	
	Exhortation to hold out, persevere, do your best; also gambatte

	Ganchu
	
	
	
	Atemi point between the fifth and sixth rib

	Ganka
	
	眼窩
	
	Eye socket

	Gankaku
	
	岩鶴
	
	Shōtōkan karate kata, lit. “Crane on a rock.”.

	Gankaku dachi
	
	岩鶴立
	
	Crane on a rock stance; also, tsuru dachi

	Gankō
	
	眼孔
	
	Eye socket

	Gankyū
	
	眼球
	
	Eyeball

	Ganmen
	
	顔面
	
	Face

	Ganmen geri
	
	顔面蹴り
	
	Kick to the face

	Ganmen shutō
	
	顔面小刀
	
	Face knife hand

	Ganriki
	
	眼力
	
	Sharp, penetrating gaze at an opponent that discerns his/her intentions and can be used to dominate or control him/her; one of two types of metsuke in Daito ryū; insight; power of observation

	Ganshiki
	
	眼識
	
	Insight, discernment, penetration

	Gan soku tan riki
	
	眼足胆力
	
	Four key elements of kendō: sight, footwork, courage and power

	Garami
	
	絡み
	
	Lock, grappling technique (combination form)

	Garyōtensei
	
	画竜点睛
	
	Lit "painting the eyes on the dragon"; finishing touches

	Gasshuku
	
	合宿
	
	Training camp (click to listen)

	Gasshō no kamae
	
	合掌の構え
	
	Prayer posture, with palms held together

	Gasshō rei
	
	合掌礼
	
	Formal bow with hands held together

	Gatame
	
	固め
	
	Locking or holding (combination form)

	Gatkā
	
	ਗਤਕ (Punjabi)
	
	Punjabi martial art

	Gawa
	
	側
	
	Side (combination form)

	Gedan
	
	下段
	
	Lower

	Gedan awase teishō uke
	
	下段合せ底掌受
	
	Lower combined palm heel block (Shōtōkan)

	Gedan barai
	
	下段払い
	
	Lower sweep; lower block

	Gedan choku zuki
	
	下段直突き
	
	Lower straight punch; straight punch to the groin

	Gedan haiwan uke
	
	下段背腕受
	
	Lower back arm block

	Gedan jūji uke
	
	下段十字受
	
	Lower cross block

	Gedan kake uke
	
	下段掛受け
	
	Downward hooking block (Shōtōkan)

	Gedan kekomi
	
	下段蹴込み
	
	Thrust kick to groin (Shōtōkan)

	Gedan kote uke
	
	下段小手受
	
	Lower forearm block (Shōtōkan)

	Gedan ni oshidasu
	
	下段に押出す
	
	Downward thrust

	Gedan no kamae
	
	下段之構
	
	Low posture

	Gedan oshidashi
	
	下段押し出し
	
	Lower level thrust

	Gedan seiryūtō uke
	
	下段青竜刀受
	
	Lower ox jaw hand block (Shōtōkan)

	Gedan shutō osae
	
	下段手刀腕受け
	
	Lower level knife hand press, as in the Shōtōkan karate kata Gojushiho Dai

	Gedan soto uke
	
	下段外受け
	
	Lower outside block, from inside to outside

	Gedan sukui uke
	
	下段掬受け
	
	Lower scooping block (Shōtōkan)

	Gedan teisoku osae uke
	
	下段低足押え受け
	
	Lower level sole of the foot pressing block

	Gedan zuki
	
	下段突き
	
	Lower level punch, especially to the groin

	Gedan uchi barai
	
	下段内払い
	
	Lower inside pushing block, from outside to inside

	Gedan uchi komi
	
	下段内込
	
	Lower level strike

	Gedan uke
	
	下段受け
	
	Lower level block

	Gedan zuki
	
	下段突
	
	Lower level punch

	Geidō
	
	芸道 or 藝道
	
	The way of art

	Geijutsu
	
	芸術
	
	Art (click to listen)

	Geijutsuka
	
	芸術家
	
	Artist (click to listen)

	Geki
	
	撃
	
	Beat, attack, conquer; fire, shoot, charge, rush (click to listen)

	Gekigan
	
	
	
	Japanese flail weapon, ball and chain

	Gekiken
	
	撃剣
	
	Fencing, kendō, also gekken; throwing star, also shuriken, anken, byō, daken, fusatsuken, gekiken, onken, sanbukaken, shaken or tōken

	Gekiken kōgyō
	
	撃剣興行
	
	Public demonstrations of martial arts

	Gekisai
	
	撃砕
	
	Kata series (Gōjū ryū)

	Gekken
	
	撃剣
	
	Old name for kendō or kenjutsu; also gekiken

	Gekon
	
	
	
	Atemi point just below the lower lip

	Genbukan
	
	玄武館
	
	Modern Japanese fighting system, founded 1984 by Tanemura Shoto

	Gendai budō
	
	現代武道
	
	Modern martial way

	Gendo ittchi
	
	言動一致
	
	Concurrent practice of actions and words

	Genki desu ka
	
	元気ですか
	
	"How are you?" (click to listen)

	Genkotsu
	
	拳骨
	
	Fist

	Genkotsu
	
	
	
	Attacking vital points

	Genri
	
	原理
	
	Principle, theory or fundamental truth

	Gensei ryū
	
	玄制流
	
	Karate style developed by Seiken Shukumine (1925-2001); lit "to control the universe" or "to pursue the deep truth and mke it clear through form"

	Genshi
	
	
	
	To be in tune with the attack, so that the next move can be predicted

	Geri
	
	蹴り
	
	Kick, when used in combination with others, e.g. maegeri 前蹴

	Gi
	
	技
	
	Technique, skill, craft (click to listen)

	Gi
	
	義
	
	Right conduct or righteousness (click to listen)

	Gima Shinken
	
	儀間真謹
	
	(1896 -1989) Okinawan karateka

	Gimu
	
	義務
	
	Duty; responsibility (click to listen)

	Giri
	
	義理
	
	Duty or obligation

	Giwa dan
	
	義和団
	
	The Boxers of the Boxer Rebellion

	Glasgow kiss
	
	
	
	Scottish slang for a headbutt

	Go
	
	五
	
	Five (click to listen)

	Go
	
	碁
	
	Ancient Japanese board strategy game (click to listen)

	Go
	
	後
	
	The condition of being behind the opponent with respect to time and space (click to listen)

	Godai
	
	五大
	
	Lit 'big five"; Indian five elements: earth, water, fire, wind and void

	Go dō shin
	
	五道心
	
	Five ways of the spirit (Shitō ryū)

	Gogyō
	
	五行
	
	Theory of the Chinese five elements: wood, fire, earth, metal and water; also Gogyō setsu

	Gogyō setsu
	
	五行说
	
	Theory of the five elements; also Gogyō

	Gōhō
	
	剛法
	
	"Hard method"; in Shorinji Kempō, strikes and techniques closely related to strikes like blocks, the complement of jūhō, which is comprised of throw, locks, pins and related techniques

	Gohon kumite
	
	五本組手
	
	Five step sparring

	Gōjū ryū
	
	剛柔流
	
	“Hard soft style,” one of five main Japanese karate dō ryū, founded by Miyagi Chōjun

	Gojushiho Dai
	
	五十四歩大
	
	Karate kata, lit “Fifty-four steps, major" (Shōtōkan)

	Gojushiho Sho
	
	五十四歩小
	
	Karate kata, lit “Fifty-four steps, minor" (Shōtōkan)

	Gokaku geiko
	
	互角稽古
	
	Practice between people of equal skill

	Gokenki
	
	吳賢貴
	
	Chinese expert in White Crane, a tea merchant who lived in Naha and taught Miyagi Chōjun

	Gōki
	
	剛気
	
	Fortitude, bravery, stoutheartedness

	Gokoku
	
	
	
	Resuscitation point between the thumb and index finger

	Gokui
	
	極意
	
	The essence or core of things, secrets, esoterica, arcana; the way to go to acquire ultimate skills or techniques; in Yagyū Shinkage ryū, one of the okugi techniques

	Go kurosama deshita
	
	御苦労様でした
	
	"I appreciate your efforts," "It was a great hardship"

	Gomen nasai
	
	御免なさい
	
	"Pardon me" or "Excuse me"

	Gomokuroku
	
	後目録
	
	"Afterwards register," upper middle grade in menkyo rank system

	Gomuyumi
	
	ゴム弓
	
	Lit "rubber bow"; practice bow in kyūdō

	Go no sen
	
	後の先
	
	Delayed advantage: active waiting; "waiting for the kill"

	Gorei
	
	号令
	
	Command; count for repeated techniques

	Go Rin no Sho
	
	輪書
	
	Book of Five Rings, written by Musashi Miyamoto

	Goshaku bō
	
	五尺棒
	
	Five-foot bō

	Gōshi
	
	郷士
	
	Farmer warriors; warriors who held and worked the land

	Goshin
	
	護身
	
	Self defense

	Goshin jutsu
	
	護身術
	
	Art of self defense (click to listen)

	Goshū gogaku
	
	五習五学
	
	Five practices of learning, conceived by Mabuni Kenwa (Shitō ryū)

	Gosoku ryū
	
	剛速流
	
	Karate ryū founded by Kubota Takayuki

	Gouquan
	
	狗拳
	
	Southern style of kung fu: Dog Fist

	Gracie, Royce
	
	
	
	(1966 -) Brazilian MMA fighter

	Greco-Roman wrestling
	
	
	
	Style of Olympic amateur wrestling that prohibits attacks to legs; cf freestyle wrestling

	Gu
	
	具
	
	Tool (click to listen)

	Guai shoko
	
	
	
	Atemi point on the back of the fist

	Guandao
	
	关刀
	
	Chinese halberd; also kwandao, yan yue dao 偃月刀, hun qiu da dao 春秋大刀

	Gunbaisha
	
	軍配者
	
	Practitioner of battlefield divination

	Gunpo
	
	軍法
	
	Law of war

	Gunryaku tenmon chimon
	
	軍略天門地門
	
	Battlefield strategy using weather and terrain

	Gusukama
	
	
	
	Okinawan karateka and sensei to Itosu Ankō

	Gusukama Shinpan
	
	
	
	(1890 - 1954) Okinawan karateka and student of Itosu Ankō

	Gutal
	
	
	
	Leather boots worn in Mongolian wrestling

	Gyaku
	
	逆
	
	Reverse; opposite (click to listen)

	Gyaku age uke
	
	逆肋受け
	
	Reverse rising block (rising block executed with arm opposite to forward leg)

	Gyaku ashi
	
	逆足
	
	Reverse foot

	Gyaku hanmi
	
	逆半身
	
	Reverse half-facing position

	Gyaku jūjijime
	
	逆十字締め
	
	Reverse cross choke

	Gyaku mawashi geri
	
	逆回し蹴り
	
	Reverse roundhouse kick

	Gyaku nekoashi dachi
	
	逆猫足立
	
	Reverse cat stance (rear heel is up and front heel in down)

	Gyaku te
	
	逆手
	
	Underhand, backhand or reverse grip; unexpected twist

	Gyaku te dori
	
	逆手取り
	
	Reverse hand grab, as in the karate kata Gankaku (Shōtōkan)

	Gyakuzuki
	
	逆突き
	
	Reverse punch

	Gyakuzuki dachi
	
	逆突き立
	
	In Wadō ryū, a version of zenkutsu dachi in which the front foot is turned in slightly.

	Gyakuzuki tsukkomi
	
	逆突突込
	
	Reverse leaning punch

	Gyakuzuki tsukkomi dachi
	
	逆突突込立ち
	
	Reverse leaning punch stance

	Gyōji
	
	行司
	
	Sumō referee

	Gyoza
	
	餃子
	
	Dumpling; Japanese slang for a cauliflower ear

H
	Habiki
	
	刃引
	
	Bated sword; metal-bladed sword, sharp or bated

	Hachi
	
	八
	
	Eight (click to listen); eight is a special number in Japanese martial arts, with connotations of infinity

	Hachiji dachi
	
	八字立
	
	Stance with feet set like the kanji for eight, 八; also shizentai, "natural stance"

	Hachimaki
	
	鉢巻
	
	Japanese head wrap or head scarf worn as a symbol of perseverance or effort

	Hachimon
	
	八門
	
	"Eight gates," karate kata (Japan Karate Shōtōrenmei)

	Hachiwari
	
	鉢割
	
	Helmet splitter, samurai weapon; also kabutowari

	Hacho
	
	破調?
	
	Asymmetrical balance; intentional unevenness; broken rhythm

	Hada
	
	肌
	
	Skin (click to listen)

	Hadashi
	
	肌足
	
	Barefoot

	Hade
	
	派手
	
	Too loud or garish, gaudy or showy (click to listen)

	Hade
	
	羽手
	
	Attacking vital points unarmed, another name for jūjutsu

	Hagaijime
	
	羽交い締め
	
	Restraining technique similar to a full nelson; pinioning; binding arms behind back

	Hagakure
	
	叶隠
	
	In the Shadow of Leaves, guidebook for samurai by Yamamoto Tsunetomo

	Hai
	
	はい
	
	Yes (click to listen)

	Haibu
	
	背部
	
	Back, back area, back rib area (a primary target in sport karate)

	Haibu yori
	
	背部より
	
	From behind

	Haishu
	
	背手
	
	Back hand

	Haishu awase uke
	
	背手合せ受
	
	Backhand combined block, the opening block in the karatedō kata Gankaku (Shōtōkan), known in other karatedō ryū as Chinto; also ryō shō jōdan sokumen awase uke.

	Haishu jūji uke
	
	背手十字受
	
	Backhand cross block (Shōtōkan); also jūji uke

	Haishu uchi
	
	背手打ち
	
	Strike with back of hand

	Haishu uke
	
	背手受け
	
	Block with back of hand, as in the opening move of Heian Yondan (Shōtōkan)

	Haisoku
	
	背足
	
	Instep, literally, "reverse foot"

	Haitō
	
	背刀
	
	“Back sword”; ridge hand or inner knife hand

	Haitōrei
	
	廃刀令
	
	Meiji government edict banning the wearing of swords in public

	Haitō uchi
	
	背刀打ち
	
	Ridge hand strike

	Haitō uke
	
	背刀受け
	
	Ridge hand block

	Haiwan
	
	背腕
	
	Back arm

	Haiwan nagashi uke
	
	背腕流し受
	
	Back arm sweeping block (Shōtōkan)

	Haiwan sokumen jōdan yoko uke
	
	背腕側面上段横受
	
	Upper level block to side with back arm, as in left arm block in opening of Heian Nidan (Shōtōkan)

	Haiwan uke
	
	背腕受け
	
	Back arm block

	Hajiki uke
	
	弾き受け
	
	Rising block, as in the karate kata Seichin (Uechi ryū)

	Hajime
	
	始め
	
	Begin (click to listen)

	Hajime kara
	
	初めから
	
	From the beginning

	Hakama
	
	袴
	
	Divided skirt (click to listen)

	Hakkaku bō
	
	八角棒
	
	Octagonal bō

	Hakkeyoi
	
	はっけよい
	
	“Keep at it”; "Get moving!", called out by the gyōji (referee) to commence a sumō match

	Hakkō ryū
	
	八光流
	
	Gendai jūjutsu, related to Daitō ryū, founded 1938 by Okuyama Ryuho (1901-1987)

	Haku Chō
	
	白鳥
	
	"White bird," karatedō kata

	Hakuda
	
	白打
	
	Unarmed close combat techniques; lit "white strike"; atemi; striking vital points; Okinawan name for kung fu

	Hakude
	
	白手
	
	Another name for jūjutsu

	Hakujin
	
	白人
	
	Caucasian (click to listen)

	Hakutsuru
	
	白鶴
	
	White crane; karatedō kata (Shōrin ryū)

	Halh
	
	
	
	A type of Mongolian wrestling that requires grabbing the opponent's legs

	Hamon
	
	破門
	
	Formal expulsion from a ryū

	Han
	
	半
	
	Half (click to listen)

	Hana
	
	花
	
	Flower; also ka (click to listen)

	Hana
	
	鼻
	
	Nose; also bi (click to listen)

	Hana ji tome
	
	鼻血止
	
	Nosebleed stop; method of kappō

	Hanare
	
	離れ
	
	The release of an arrow in kyūdō; the metaphor of release in its own or proper time

	Hanashiro Chomo
	
	
	
	(1869 -1945) Okinawan karateka, student of Itosu Ankō

	Han bai
	
	
	
	Vietnamese martial art

	Hanbō
	
	三棒
	
	Short staff, usually about three shaku

	Hane goshi
	
	跳腰
	
	Springing hip throw (Kōdōkan jūdō)

	Hangeki
	
	反撃
	
	Counterattack

	Hangetsu
	
	半月
	
	“Half-moon,” karate kata (Shōtōkan)

	Hangetsu dachi
	
	半月立
	
	Half-moon stance

	Hanka fuza
	
	半跏趺坐
	
	Half-lotus sitting position; also hanka 半跏, hankaza 半跏坐, hanfuza 半趺坐, daibosatsuza 大菩薩坐, and bosatsuza 菩薩坐

	Han kōkutsu dachi
	
	半後屈立
	
	"Half back stance," shortened and raised kōkutsu dachi

	Hanmi
	
	半身
	
	Half-facing: hips and head facing to the front, but the torso slightly rotated

	Hanmi handachi
	
	半身半立
	
	Half-standing stance; technique executed with defender seated and attacher standing (aikidō)

	Hanmi no nekoashi dachi
	
	半身の猫足立
	
	Half-facing cat stance

	Hansei
	
	反省
	
	Self-reflection

	Hansha undō
	
	反射運動
	
	Reflex action

	Hansha sayō
	
	反射作用
	
	Reflex action

	Hanshaku bō
	
	半尺棒
	
	Six-inch stick; also te no uchi, yawara, shoshinbō and kobuton

	Hanshi
	
	範士
	
	Teaching distinction above both renshi and kyōshi; also, shihan 師範.

	Hantai
	
	反対
	
	Opposed

	Hanten
	
	半転
	
	Half turn

	Hanza handachi
	
	半座半立
	
	Person sittng versus person standing

	Han zenkutsudachi
	
	半前屈立
	
	Short front stance; also sho zenkutsu dachi, sometimes moto dachi

	Hapkido
	
	合氣道 (Japanese)
합기도 (Korean)
	
	Korean martial art that uses strikes, kicks, throws and joint locks

	Happaken
	
	八葉拳
	
	Double open-handed strike

	Happō
	
	八方
	
	Eight directions

	Happō giri
	
	八方切り
	
	Eight fundamental cuts

	Happō kumite
	
	八方組手
	
	Defense against eight opponents in a circle

	Happō no kuzushi
	
	八方の崩し
	
	Destroying an opponent's balance (kuzushi) in any of eight directions

	Happō sho
	
	八方初
	
	"Hand in eight directions," karate kata created by Mabuni Kenwa

	Hara
	
	腹
	
	Stomach (click to listen)

	Hara ga suwaru
	
	腹が据わる
	
	"To have guts"; lit "the stomach sits"

	Haragei
	
	腹芸
	
	Stomach arts developing ki

	Harai
	
	払い
	
	Sweep (click to listen); also barai e.g. gedan barai

	Harai no gi
	
	祓の儀
	
	Opening purification ceremony; also ō harai no gi 大祓の儀

	Harai te
	
	払い手
	
	Sweeping hand

	Harai waza
	
	払い技
	
	Sweeping techniques

	Hara kiri
	
	腹切り
	
	Honorable death of suicide; also, more formally, seppuku 切腹

	Haramaki
	
	腹巻
	
	Stomach wrap, a part of samurai class attire (there are modern versions)

	Harawata
	
	腸
	
	Intestines (click to listen)

	Hasami uchi
	
	鋏打
	
	Scissor strike made with both hands striking tettsui inward

	Hasami uke
	
	鋏受
	
	Scissor block

	Hasami zuki
	
	鋏突き
	
	Scissor punch

	Hashaku bō
	
	八尺棒
	
	Eight-foot bō

	Hassell, Randall G.
	
	
	
	American karateka, hachidan Shōtōkan karate, and martial arts author and publisher.

	Hasso
	
	八相
	
	Kendō stance, literally "eight forms/appearances" [of Buddha]

	Hasso kamae
	
	八相構え
	
	Eight forms posture

	Hatsu geiko
	
	初稽古
	
	First training of the year; also keiko hajime 稽古始め

	Hattori Hanzō
	
	服部半蔵
	
	(1541 - 1596) Ninja and head of clan from Iga

	Hayai
	
	速い
	
	Fast or swift (click to listen)

	Hayaku
	
	速く
	
	Quickly or rapidly

	Hazumi
	
	弾み
	
	Momentum, spur of the moment

	Hazushi te
	
	外手
	
	Pulling-away hand, as in Heian Shodan (Shōtōkan)

	Hazushi uke
	
	外受け
	
	Removing block

	Headbutt
	
	頭突き
	
	Strike with the head; in Japanese, zuzuki 頭突き

	Hei
	
	平
	
	Peaceful, calm, steady; level, even (click to listen)

	Heian
	
	平安
	
	“Peaceful, tranquil”; karate kata series (Shōtōkan); in Japanese history, period 794-1185

	Heian shodan
	
	平安初段
	
	“Peaceful, tranquil one” karate kata (Shōtōkan)

	Heian nidan
	
	平安二段
	
	“Peaceful, tranquil two” karate kata (Shōtōkan)

	Heian sandan
	
	平安三段
	
	“Peaceful, tranquil three” karate kata (Shōtōkan)

	Heian yondan
	
	平安四段
	
	“Peaceful, tranquil four” karate kata (Shōtōkan)

	Heian godan
	
	平安五段
	
	“Peaceful, tranquil five” karate kata (Shōtōkan)

	Heifuku kumiuchi
	
	平服組打
	
	Fighting in everyday clothing

	Hei Hu Quan
	
	黑虎拳
	
	Northern kung fu style: Shaolin Shandong Black Tiger

	Heihō
	
	兵法
	
	Methods of strategy; also hyōhō

	Heijōshin
	
	平常心
	
	Lit "constant stable spirit"; peace of mind

	Heijō shin kore dō
	
	平常心これ道
	
	"The ordinary conscience is the Way"

	Heikōshite
	
	並行して
	
	Parallel (click to listen)

	Heikō dachi
	
	並行立ち
	
	Parallel stance

	Heikō tate shutō uke
	
	並行縦手刀受
	
	Parallel vertical swordhand block

	Heikō zuki
	
	並行突
	
	"Parallel punch," double punch

	Heisei
	
	平静
	
	Serenity, calm, tranquility

	Heisei
	
	平成
	
	Current era name in Japan (1989 -)

	Heishugata
	
	閉手形
	
	“Closed hand kata,” a classification of Gōjū karate kata, cf. Kaishugata and Kihongata

	Heisoku dachi
	
	閉足立
	
	Feet together stance

	Henka waza
	
	変化技
	
	Technique variations

	Hensōjutsu
	
	変装術
	
	Methods of disguise

	Hibuki
	
	秘武器
	
	Secret weapon

	Hicchū
	
	必中
	
	Hitting the target (kyūdō); seisha hicchū, correct and right-minded shooting, is distinguished from shooting that is merely skillful, nosha hicchū

	Hichōjutsu
	
	飛鳥術
	
	Practice of leaping and jumping

	Hidari
	
	左
	
	Left (click to listen); also sa

	Hidari jigotai
	
	左自護体
	
	Left defensive posture (jūdō and jūjutsu)

	Hidari mawari
	
	右回り
	
	Counterclockwise

	Hidari shizentai
	
	左自然体
	
	Left natural stance. Left foot forward, body facing 45 degrees.

	Hidari waki
	
	左脇
	
	Left side posture (kendō)

	Hiden
	
	秘傳
	
	Esoteric traditions and methods

	Hiden mokuroku
	
	秘傳奥儀目録
	
	Transmission scroll of secrets; also shoden mokuroku (Daitō ryū jūjutsu)

	Hiden ogi
	
	秘傳奥義
	
	Transmission scroll of inner mysteries, third level in Daitō ryū jūjutsu

	Hifu
	
	皮膚
	
	Skin (click to listen)

	Higaonna Kanryō
	
	東恩納寛量
	
	(1853 -1916) Okinawan karateka ; in Japanese, Higashionna.

	Higaonna Morio
	
	東恩納盛男
	
	(1938 -) Okinawan Gōjū ryū karateka

	Higashi
	
	東
	
	East (click to listen)

	Higi
	
	秘技
	
	Secret technique, ritual or ceremony

	Higo koryu
	
	肥後古流
	
	Koryū naginatajutsu

	Higurumaken
	
	火車拳
	
	Fire shuriken

	Hihō
	
	秘法
	
	Hidden teachings

	Hiji
	
	肘
	
	Elbow (click to listen)

	Hiji age ate
	
	肘揚当て
	
	Rising elbow strike; strike to both elbows of an attacker attempting a two-handed choke

	Hiji ate
	
	肘当て
	
	Elbow strike

	Hiji dori
	
	肘取り
	
	Grip on elbow

	Hiji garami
	
	肘絡み
	
	Elbow lock or elbow wrap (Aikidō)

	Hiji gatame
	
	肘固め
	
	Elbow lock

	Hiji kime
	
	肘決め
	
	

	Hiji makikomi
	
	肘巻込
	
	Elbow entanglement or winding

	Hiji nage
	
	肘投げ
	
	Elbow throw

	Hiji ori
	
	肘折
	
	Elbow break

	Hiji oroshi uchi
	
	肘下ろし打
	
	Swinging elbow strike

	Hiji osae
	
	肘押え
	
	Elbow press

	Hiji shime
	
	肘締め
	
	Elbow lock

	Hiji suri uke
	
	肘摺り受け
	
	Sliding elbow block

	Hiji uke
	
	肘受
	
	Elbow block (also empi uke)

	Hiji waza
	
	肘技
	
	Elbow techniques

	Hiki giwa
	
	引き際
	
	The moment when the opponent is about to retreat. It is a representative example of an opportunity for striking.

	Hikitate geiko
	
	引立-稽古
	
	Practice in which a senior guides a junior through practice

	Hikite
	
	引き手
	
	Pulling hand, the hand that returns to the waist when striking or blocking with the other

	Hiki waza
	
	引技
	
	A waza where the player strikes while retreating

	Hinawajū
	
	火縄銃
	
	Matchlock musket

	Hineri kaeshi
	
	捻り返し
	
	Twist counter as in karate kata Kanku Sho (Shōtōkan)

	Hini
	
	品位
	
	Grace, dignity, nobility, quality

	Hinkaku
	
	品格
	
	Dignity, good manners and strength of character

	Hinomaru
	
	日の丸
	
	Disc of the sun; symbol of Japan; also the rising sun flag of Japan (click to listen)

	Hinshitsu
	
	品質
	
	Quality

	Hirabasami
	
	平挟
	
	"Tiger's mouth" or "tiger's mouth strike"; claw hand; scissors hand or full scissors hand

	Hirabasami uke
	
	平挟受
	
	Tiger's mouth block

	Hiragana
	
	平仮名
	
	One system of kana, Japanese syllabary

	Hiraken
	
	平拳
	
	Flat fist made with the second knuckles of all four fingers, similar to the leopard punch of kung fu

	Hiraken zuki
	
	平拳突き
	
	Flat fist punch

	Hiraki
	
	開き
	
	Opening, gap

	Hiraki sagari ashi
	
	開退足
	
	Retreating foot movement changing stance (Shōrinji Kempō)

	Hira shuriken
	
	平手裏剣
	
	Flat throwing blades, usually star-shaped

	Hirate
	
	平手
	
	Flat hand, level hand

	Hirate de utsu
	
	平手で打つ
	
	Open hand strike, slap

	Hirate osae uke
	
	平手押え受
	
	Forehand pressing block as in karate kata Kanku Sho (Shōtōkan)

	Hiroi hachiji dachi
	
	広い八字立
	
	Wide hachiji dachi, as in the opening of some versions of Kūshankū

	Hishiryo
	
	非思量
	
	Thinking without thinking; consciousness beyond thought

	Hisōken
	
	秘槍拳
	
	Thumb tip strike

	Hitai
	
	額
	
	Forehead; also gaku (click to listen)

	Hito e mi
	
	一重身
	
	Term referring to a ready posture similar to the hanmi but where the rear leg is moved further right or left away from the center line. Used by Ueshiba Morihei primarily to refer to the foot position in the basic jo stance (aikidō).

	Hito iki
	
	一息
	
	Single breath. The interval between two breaths is a vulnerable moment, and it gives the opponent an opportunity to attack. Therefore, it is important to perform waza in a single breath.

	Hito kokyu ippuku
	
	
	
	Breathe in and out once, then breathe in once, then start waza

	Hitori geiko
	
	独り稽古
	
	Practice alone

	Hitori ryōhō
	
	独り療法
	
	Self-healing arts or massage

	Hitori waza
	
	独技
	
	"Invisible partner practice"

	Hitosashi ipponken
	
	人差し一本拳
	
	One knuckle punch using forefinger; also oniken

	Hitosashiyubi ipponken
	
	人差し指一本拳
	
	Forefinger fist; also ippon ken

	Hitotsu no tachi no heihō
	
	一の太刀の兵法
	
	Strategy of a sword stroke serving as both attack and defense

	Hitsu
	
	筆
	
	Brush, handwriting (click to listen)

	Hitsuzendō
	
	筆禅道
	
	"Way of the brush"; school of Japanese Zen calligraphy

	Hiza
	
	膝
	
	Knee (click to listen)

	Hiza ate
	
	膝当
	
	Knee strike (jūdō atemi)

	Hiza gashira
	
	膝頭
	
	Patella

	Hiza gashira ate
	
	膝頭当
	
	Knee strikes

	Hiza garoshi
	
	膝過労死
	
	Knee-killing; attacking opponent’s knee

	Hiza gatame
	
	膝固め
	
	Bending the opponent's arm over one's knee

	Hiza guruma
	
	膝車
	
	"Knee wheel" throw (Kōdōkan jūdō)

	Hiza geri
	
	膝蹴り
	
	Knee kick, knee strike

	Hiza kansetsu
	
	膝関節
	
	Knee joint

	Hiza mawashigeri
	
	膝回し蹴り
	
	Roundhouse knee strike

	Hiza no sara
	
	膝の皿
	
	Patella

	Hiza o mawasu undō
	
	膝を回す運動
	
	Knee circle, a junbi undō (warm-up exercise) (Uechi ryū)

	Hiza tate ashi dachi
	
	膝縦足立
	
	Kneeling stance

	Hizō
	
	脾臓
	
	Spleen

	Hizō uchi
	
	脾臓打
	
	Spleen strike

	Hō
	
	法
	
	Method (click to listen)

	Hō
	
	方
	
	Direction; side (click to listen)

	Hobaku
	
	捕縛
	
	Arresting or binding techniques

	Hodokosu
	
	施す
	
	Perform; giving of ourselves (click to listen)

	Hōgen
	
	方言
	
	General Japanese term for "dialect," but also the term Okinawans use for their native language.

	Hojōjutsu
	
	捕縄術
	
	Japanese art of restraint with a cord or rope; also nawajutsu

	Hojo undō
	
	補助運動
	
	In Uechi ryū, coordination exercises

	Hojo undō
	
	補助運動
	
	Supplementary exercises. Includes chi shi (weighted levers; concrete weights attached to wooden poles); ishi sashi (stone hand-held weights in the shape of padlocks), makiage kigu (wrist roller; weight, rope, wooden handle); makiwara; nigiri game (gripping jars; ceramic jars filled with sand); tetsu geta (iron geta); yari bako (bowl of sand struck with fingers).

	Hojutsu
	
	炮術
	
	Koryū gunnery

	Hōki ryū
	
	伯耆流
	
	Koryū kenjutsu

	Hokkai join
	
	法界定印
	
	Traditional kendō hand formation in meditation

	Hoko
	
	矛
	
	Early Japanese spear that was replaced by the yari; halberd (click to listen)

	Hokosaki
	
	矛先 or 鋒
	
	Advance; aim of attack; spearhead (click to listen)

	Hokosaki hoko
	
	鋒
	
	Point of sword

	Hokosaki kissaki
	
	釯
	
	Point of sword

	Hokosaki kitsusaki
	
	铓
	
	Point of sword

	Hokushin Itto ryū
	
	北辰一刀流
	
	Koryū kenjutsu

	Hokuto ryū
	
	
	
	"Northern Star Style," modern Finnish system of jūjutsu founded in 1970s by Auvo Niiniketo

	Honbu/hombu
	
	本部
	
	Headquarters; headquarters dōjō

	Hone
	
	骨
	
	Bone (click to listen)

	Hong Cha
	
	
	
	Style of Southern kung fu

	Hon katsu
	
	本活
	
	"Chest method" of kappō

	Honmono
	
	本物
	
	Real thing, genuine article (click to listen)

	Honshin
	
	本心
	
	True feelings

	Hontai Yoshin ryū
	
	本体揚心流
	
	Koryū jūjutsu, bōjutsu and kenjutsu

	Hop Gar
	
	俠家
	
	Southern style of kung fu

	Houquan
	
	猴拳
	
	Monkey style kung fu

	Hōzōin ryū Takada-ha sojutsu
	
	宝蔵院流高田派
	
	Koryū sōjutsu

	Hsing I Chu'an
	
	形意拳
	
	"Form/Intent Boxing, "major style of internal kung fu; also Xingyiquan or Hsing-yi

	Huaquan
	
	華拳
	
	"China Fist," style of kung fu

	Hughes, Matt
	
	
	
	(1973 -) American MMA fighter

	Hulunbuir
	
	
	
	A type of Mongolian wrestling

	Human Weapon
	
	
	
	Weekly martial arts documentary TV show on The History Channel originally aired in 2007

	Hung Fut
	
	洪佛
	
	"Hung and Buddha" style of Southern kung fu

	Hung Gar
	
	洪家
	
	Southern style of kung fu

	Hu Quan
	
	虎拳
	
	"Shadow Boxing of the Tiger" or "Tiger Stake," style of Southern (Fujian) kung fu; also Hus Sin Chuan or Hu Xing Quan

	Hu Sin Chuan
	
	虎形拳
	
	"Shadow Boxing of the Tiger" or "Tiger Stake," style of Southern (Fujian) kung fu; also Hu Xing Quan or Hu Quan

	Hu Xing Quan
	
	虎形拳
	
	"Shadow Boxing of the Tiger" or "Tiger Stake," style of Southern (Fujian) kung fu; also Hu Sin Chuan or Hu Quan

	Hwarang-do
	
	화랑도
	
	"Way of flowering manhood"; Korean martial discipline

	Hyaku
	
	百
	
	One hundred (click to listen)

	Hyogen
	
	表現
	
	Expression

	Hyōhō
	
	兵法
	
	Methods of strategy; also heihō

	Hyōhō Niten Ichi ryū
	
	兵法二天一流
	
	Koryū kenjutsu founded by Miyamoto Musashi

	Hyōshi
	
	拍子
	
	Timing, rhythm

	Hyōteki
	
	標的
	
	Cable target; using belt to aid focus of techniques

I
	I
	
	胃
	
	Stomach (click to listen)

	I
	
	意
	
	Mind, intention, will, meaning (click to listen)

	I
	
	威
	
	Dignity; authority (click to listen)

	Iai
	
	居合
	
	Drawing of one's weapon from its place of rest or bringing it to bear; also nukitsuke; lit "a place where you are"; sitting down

	Iaidō
	
	居合道
	
	"The way of mental presence and immediate reaction"; the way of drawing and cutting with the sword.

	Iaidō wo kiwameru
	
	居合道を極める
	
	Get to the perfection of iaidō (click to listen)

	Iai goshi
	
	居合腰
	
	"Relationship hip," posture with one knee on the ground and the other foot flat

	Iai goshi dachi
	
	居合腰立
	
	"Relationship hip stance," with one knee on the ground and the other foot flat

	Iai hiza
	
	居膝
	
	Sitting posture, kneeling on one calf, allowing quick draw of sword while sitting

	Iaijutsu
	
	居合術
	
	The art of drawing and cutting with the sword

	Iainuki
	
	居合い抜き
	
	While on one knee, drawing a sword and cutting one's opponent

	Iaitō
	
	居合刀
	
	Blunted practice sword for iaidō

	Ibuche
	
	
	
	Okinawan term for ibuki

	Ibuki
	
	息吹
	
	A breathing method featuring a long exhalation, followed by a short cough to clear lungs; in Okinawan, ibuche; see a-un no kokyū

	Ichi
	
	一
	
	One (click to listen)

	Ichiban
	
	一番
	
	First; best

	Ichichi
	
	五 or 伍
	
	Okinawan for "five"

	Ichidai
	
	一代
	
	A generation; lifetime; age

	Ichidai sōden
	
	一代相伝
	
	Method of transmitting a the teachings of a ryū to a head instructor only for the life of that instructor

	Ichido
	
	一度
	
	Once (click to listen)

	Ichi enso
	
	一円相
	
	Zen ink circle, also ensō; Honmon Enshin Ryū practice of coming to terms with one's ultimate death

	Ichi-go ichi-e
	
	一期一会
	
	One encounter, one opportunity

	Ichi hyōshi
	
	一拍子
	
	In an instant; in one breath; in one moment; without hesitation

	Ichi ki tō sen no musha
	
	一騎当千の武者
	
	A match for a thousand, a matchless warrior

	Ichikyo
	
	一教
	
	First teaching; also ikkyo

	Ichimai
	
	一枚
	
	Lit "one sheet of paper"; space between one's controlled technique and one's opponent.

	Ichimonji
	
	一文字
	
	In the shape of the character for "one," in a straight line

	Ichimonji suburi
	
	一文字素振り
	
	The practice of cutting (generally in air); to make one precise and all-ending cut.

	I Ching
	
	易经
	
	"The Book of Changes," classic Chinese text; in Japanese, Ekikyō

	Ichi no hyōshi no heihō
	
	一拍子兵法
	
	Lit "the combative strategy of the rhythm of one": completing a movement and technique in one exhalation; to condition the mind and body to seize an opportunity and act without conscious thought

	Ichi rei
	
	一礼
	
	Lit "one bow," the tenth omote level jōjutsu kata of Shindō Musō ryū

	Ichi rei no kamae
	
	一礼の構え
	
	Formal kobujutsu bowing posture

	Ichi riki
	
	一力
	
	Lit "one strength," a chudan level jōjutsu kata of Shindō Musō ryū

	Ichitaita
	
	一対多
	
	Lit "one against many"; multiple attackers against one defender

	Idō
	
	移動
	
	Movement

	Idō geiko
	
	移動稽古
	
	Moving practice or moving basics (Kyokushinkai)

	Idori waza
	
	居取技
	
	Kneeling or seated techniques; also suwari waza

	Iegara
	
	家柄
	
	Family background, family standing, filial lineage (click to listen)

	Iemoto
	
	家元
	
	Lit "family foundation," head of a school

	Igen
	
	威厳
	
	Dignity; cf. i 威 (click to listen)

	I hyōshi no uchi
	
	一拍子の打ち
	
	Lit "to hit with a single rhythm"; flowing continuously from drawing to striking with the weapon

	Iizuka Kunisaburo
	
	
	
	(1875 - 1958) Jūdō jūdan

	Ijiki
	
	
	
	Okinawan word for being full of strength (ki)

	Ijime
	
	苛め
	
	Bullying

	Ijimekko
	
	苛めっ娘
	
	Bully

	Ijōshi
	
	検索死
	
	An unnatural or violent death

	Ika ni shinu ka
	
	
	
	How to die well

	Ikebana
	
	生け花
	
	Japanese flower arrangement; also kadō 華道

	Ikedori
	
	生け捕り
	
	Lit "to view alive" or "to capture alive"; ikedori is much older than its modern equivalent, shakkei; a facet of Japanese architecture often present in dōjō

	Iki
	
	粋
	
	Aesthetic ideal, lit "spirit" or "life" (click to listen)

	Iki
	
	息
	
	Breath (click to listen) in physical aspects, cf more esoteric kokyū

	Iki komi
	
	
	
	Pulling the opponent to the ground without throwing; sometimes, sutemi waza, sacrifice technique

	Ikinari
	
	行き成り
	
	Suddenly, without warning, without telegraphing

	Ikioi
	
	勢い
	
	Force, vigor, vigour, energy, spirit, life, authority, influence, power, tendency (click to listen)

	Ikite
	
	
	
	Lit "living hand"; a relaxed hand, open or with no tension, but ready

	Ikiuchi
	
	息打ち
	
	Lit "striking in a single breath"; striking in the time it takes to inhale or exhale

	Ikizumari
	
	行き詰まり
	
	Deadlock or standoff

	Ikkajo
	
	一ケ条
	
	"First teaching," unbalancing and pinning technique (aikidō)

	Ikken kissatsu
	
	一拳必殺 or
一拳乞察?
	
	One punch death blow, to kill with one attack; to kill one's ego; also ikken hissatsu

	Ikkini
	
	一気に
	
	In one breath; instantly (click to listen)

	Ikki tōsen
	
	一騎当千
	
	"One man who is worth a thousand"

	Ikkiri jūgiri
	
	一切り十切り
	
	Lit "One cut, ten cuts"; obligation to repay injury or kindness tenfold

	Ikkōgeki shimasu ni ikkazoe
	
	一攻撃
	
	Lit, "One count, one movement"; counting out movements of a kata

	Ikko hanko
	
	一箇半箇
	
	Lit, "One man or half a man"; Zen term for a true successor

	Ikkyo
	
	一教
	
	"First teaching," unbalancing and pinning technique (aikidō); also ichikyo

	I Liq Chu'an
	
	意力拳
	
	"Mind-Body Art," style of kung fu

	In
	
	陰
	
	Yin (click to listen)

	In
	
	咽
	
	Throat (click to listen)

	In
	
	
	
	Symbolic hand gesture similar to Indian mudrā

	Inazuma
	
	稲妻
	
	Lightning flash

	Inibuki
	
	息吹
	
	Internal, quiet, soft breathing, as opposed to yo ibuki

	Inkajō
	
	印可状
	
	Authority to pass on tradition; rank of the seal

	Inkan
	
	印鑑
	
	Japanese name seal or stamp (click to listen)

	Innō katsu
	
	陰嚢活
	
	"Scrotum method" of kappō; also kōgan katsu 睾丸活

	International Martial Arts Federataion
	
	国際武道院
	
	In Japanese, Kokusai Budōin

	International Shōtōkan Karate Federation
	
	国際松濤館空手連盟
	
	(ISKF) Shōtōkan association primarily in North America and the Caribbean, founded 1977 by Okazaki Teruyuki 岡崎照幸

	Inro
	
	印籠
	
	Accessory to kimono, a little carrying box for medication and seals

	Inyo
	
	陰陽
	
	Yin and yang

	Ippan geiko
	
	一般稽古
	
	Regular practice in the dōjō; repeating what the sensei models

	Ippon
	
	一本
	
	One full point in jūdō or sport karate competition

	Ippon dachi or ippon ashi dachi
	
	一本立
	
	One legged stance (Chitō ryū)

	Ippon ken
	
	一本拳
	
	One knuckle fist

	Ippon ken furi otoshi
	
	一本拳振落とし
	
	One knuckle fist circular drop, as in karate kata Chinte (Shōtōkan)

	Ippon ken gyaku furi otoshi
	
	一本拳逆振落とし
	
	One knuckle fist reversed circular drop, as in karate kata Chinte (Shōtōkan)

	Ippon kumite
	
	一本组手
	
	One step prearranged sparring in karate

	Ippon nukite
	
	一本貫手
	
	One finger spear hand

	Ippon seoinage
	
	一本背負投 or
一本背負い投げ
	
	One arm shoulder throw (Kōdōkan jūdō)

	Ippon shōbu
	
	一本勝負
	
	Sport kumite in which one full point wins the match (click to listen)

	Ire tsuki ni nayasu
	
	
	
	Step back and absorb thrust or punch

	Iri
	
	入り
	
	Enter

	Iri kumi
	
	入組 or 入组
	
	Entering attack or inside fighting; to enter to attack vital points

	Irimi
	
	入り身
	
	Entering straight into a technique; into the body; inwards

	Irimi nage
	
	入り身投げ
	
	Entering throw (aikidō)

	Iro obi
	
	色帯
	
	Colored belt

	Isagiyoi
	
	潔い
	
	With grace, having integrity—doing something with your whole heart, regardless of its reception; clean, clear, pure, sportsmanlike, manly; (click to listen)

	Isagiyoku make wo mitomeru
	
	潔く負けを認める
	
	Admit defeat agreeably, be a good loser (click to listen)

	Isamashii
	
	勇まし
	
	Courageous (click to listen)

	Isamihada
	
	勇み肌
	
	Gallantry

	Ishi
	
	意思
	
	Intention, purpose (click to listen)

	Ishi
	
	石
	
	Stone (click to listen); also seki (click to listen)

	Ishihara Shochoku
	
	
	
	(1898 - ?) Kendōka (hachidan), Naha middle school teacher and Chair of the Okinawan 1940 Karate-dō Special Committee

	Isshakku bō
	
	一尺棒
	
	One-foot stick

	Isshi ken
	
	
	
	Extended index finger

	Isshi sōden
	
	一子相伝
	
	Handing down knowledge from father to son; complete transmission of a ryū's techniques only to one's heir

	Isshin ichinyo
	
	一心一如
	
	One heart/mind, one likeness; as one mind

	Isshin ittō
	
	一心一刀
	
	Lit "One mind, one sword"; one mind, one strike

	Isshin ryū
	
	一心流
	
	Okinawan karate ryū founded 1956 by Shimabuku Tatsuo 島袋 龍夫

	Isshin ryū
	
	一心流
	
	Koryū kusarigamajutsu

	Issoku ittō no maai
	
	一足一刀の間合い
	
	Lit "one-foot one-sword distance," middle range of maai, one of three ranges of maai in kendō; also itto ma

	Itai
	
	痛い
	
	Pain, ache, sting, grief, hurt, "It hurts" (click to listen)

	Itami
	
	痛み
	
	Pain (click to listen)

	Ita shuriken
	
	板手裏剣
	
	Flat shuriken, concealed throwing weapon

	Ito Kazuo
	
	
	
	(1898 - 1974) Japanese jūdōka, jūdan, meijin

	Ito Takasue
	
	
	
	(1887 - 1981) Japanese jūdōka, jūdan,meijin

	Itosu Ankō
	
	糸洲 安恒
	
	(1830?-1915) Okinawan karateka; in Japanese, Itosu Yasutsune.

	Itsuku
	
	居つく
	
	To be unable to show one’s full abilities because of being preoccupied with one thing and therefore unable to perceive the movement and suki of the opponent.

	Ittō ma
	
	一刀間
	
	Lit "one sword distance"; middle range of maai; also issoku ittō no maai

	Ittō Shoden Muto ryū
	
	一刀正伝無刀流
	
	Koryū kenjutsu

	Iwao no mi
	
	巌の身
	
	Body of a rock

J
	Jaku
	
	寂
	
	Still, silent, quiet, desolate

	Jakuten
	
	弱点
	
	Weak point, weakness (click to listen)

	Japan Karate Association
	
	日本唐手協会
	
	Organization for Shōtōkan karatedō

	Japan Karatedō Federation
	
	全日本空手道連盟
	
	Major international organization for Japanese karatedō; JKA (Shōtōkan) is not part of the JKF

	Japan Karatedō Federation Gōjūkai
	
	全日本空手道連盟剛柔会
	
	Gōjū ryū division of the JKF

	Japan Karatedō Federation Wadōkai
	
	全日本空手道連盟和道会
	
	Wadō ryū division of the JKF

	Japan Karatedō Federation Shitōkai
	
	全日本空手道連盟糸東会
	
	Shitō ryū division of the JKF

	Japan Karatedō Ryobukai
	
	全日本空手道良武会
	
	Association for Shindo Jinen ryū karatedō worldwide

	Japan Karate Shōtōrenmei
	
	日本空手松涛連盟
	
	Offshoot of JKA founded by Asai Tetsuhiko

	Japan Shōtōkan Karate Association
	
	日本松涛館空手協会
	
	Offshoot of JKA founded by Abe Keigo in 1999

	Jeet Kune Do
	
	截拳道良
	
	"The way of the intercepting fist," style founded by Bruce Lee

	Ji
	
	地
	
	Earth (click to listen)

	Ji
	
	字
	
	Character, letter, writing, script or shape (click to listen)

	Ji
	
	
	
	Learning of technique, as contrasted to ri,

	Jibun
	
	自分
	
	Oneself, myself (click to listen)

	Jigai
	
	自害
	
	Suicide of a samurai; form of seppuku by cutting the throat, practiced by women

	Ji geiko
	
	地稽古
	
	The general method of doing keiko in which the trainee polishes his/her techniques, disciplines his/her mind, and makes an effort to overcome his/her weak points.

	Jigo hontai
	
	自護本体
	
	Basic defensive posture; crouching defensive posture

	Jigoku
	
	地獄
	
	Hell (Buddhist)

	Jigoku otoshi
	
	地獄落
	
	Hell drop, aiki throw

	Jigoku jime
	
	地獄絞
	
	"Hell strangle": Kōdōkan jūdō shime waza

	Jigotai
	
	自護体
	
	Defensive posture in jūdō; variation of shiko dachi in Shinjinbukan

	Jigotai dachi
	
	自護体立
	
	Basic defensive stance

	Ji’in
	
	慈陰
	
	"Love of truth," karate kata (Shōtōkan); name of Buddhist saint; also Jiin

	Jikishinkage ryū
	
	直心影流
	
	Koryū kenjutsu; also Kashima Shinden Jikishinkage ryū or Kashima Shinden

	Jikkō
	
	実行
	
	Self-light; self-realization

	Jiku ashi
	
	軸足
	
	Pivot leg

	Jime
	
	絞め
	
	Choke or strangle (combination form)

	Jimi
	
	地味
	
	Having a naturalistic, subdued and subtle character; plan, simple, sober

	Jin
	
	人
	
	Person (click to listen)

	Jin
	
	腎
	
	Kidney (click to listen)

	Jin
	
	仁
	
	Benevolence (click to listen)

	Jinan
	
	次男
	
	Second son

	Jinenkan
	
	自然舘
	
	"Hall of nature," hybrid Japanese system that trains multiple weapons

	Jin gama
	
	
	
	Japanese scythe weapon

	Jing
	
	精
	
	Essence or kidney essence (Chinese), one of the Three Treasures

	Jing Quan Do
	
	精拳道
	
	Modern synthetic Chinese martial art

	Jing Wu Men
	
	精武門
	
	Famous kung fu school in Shanghai that teaches several different styles

	Jinkan
	
	時間
	
	Time

	Jin shin dō
	
	仁神道
	
	Mild form of accupressure, lit "the way of the compassionate spirit,"; also jin shin jutsu

	Jinzō
	
	腎臓
	
	Kidney

	Jinzō katsu
	
	腎臓活
	
	"Kidney resuscitation" method of kappō

	Jion
	
	慈恩
	
	Karate kata (Shōtōkan); name of a temple and a Buddhist saint, Nem Ami Jion, originally Sōma Shiro Yoshimoto

	Jishin
	
	自信
	
	Self-confidence (click to listen)

	Jissen
	
	実戦
	
	Real combat; realistic fighting

	Jissen kumite
	
	実戦组手
	
	Full-contact fighting

	Jita kyōei
	
	自他共栄
	
	Mutual benefit

	Jitsu
	
	実
	
	Truth; reality; sincerity, honesty, fidelity; substance; good result (click to listen)

	Jitte
	
	十手
	
	Two pronged metal weapon with one prong shorter than the other; also jutte

	Jitte
	
	十手
	
	“Ten hands, " karate kata (Shōtōkan); also jutte

	Jiu Jie Bian
	
	九节鞭
	
	Nine sectional whip chain, a soft weapon of kung fu

	Jiyū
	
	自由
	
	Free; freedom (click to listen)

	Jiyū dachi
	
	自由立
	
	Free fighting stance

	Jiyū geiko
	
	自由稽古
	
	Free practice; freely choosing what one studies and trains

	Jiyū ippon kumite
	
	自由一本組手
	
	Semi-free one attack sparring

	Jiyū kumite
	
	自由組手
	
	Free sparring

	Jō
	
	杖
	
	Short stick (click to listen)

	Jō
	
	上
	
	Upper or high (click to listen)

	Jō
	
	常
	
	Always, constant, continually (click to listen)

	Jō
	
	場
	
	Place, space, room (click to listen)

	Jō awase
	
	杖合わせ
	
	Jō exercises

	Jodag
	
	
	
	A tight collarless short-sleeved jacket worn in Mongolian wrestling

	Jōdan
	
	上段
	
	Upper level

	Jōdan age uke
	
	上段肋受け
	
	Upper level rising block

	Jōdan age zuki
	
	上段肋突き
	
	Upper level rising punch

	Jōdan choku zuki
	
	上段直突き
	
	Upper straight punch

	Jōdan haishu jūji uke
	
	上段背手十字受け
	
	Upper level back of hand cross block

	Jōdan haitō uchi
	
	上段背刀打ち
	
	Upper level ridge hand strike

	Jōdan haiwan nagashi uke
	
	上段背腕流し受け
	
	Upper level back of arm flowing block

	Jōdan heikō tate shutō uke
	
	上段並行縦手刀受け
	
	Upper level parallel vertical sword hand block

	Jōdan kakutō uke
	
	上段鶴頭受け
	
	Upper level crane head wrist block

	Jōdan kamae
	
	上段構え
	
	High posture

	Jōdan kizami zuki
	
	上段刻み突き
	
	Upper level jab

	Jōdan kekomi
	
	上段蹴込み
	
	Upper level thrust kick

	Jōdan mae empi
	
	上段前猿臂
	
	Upper level front elbow (strike)

	Jōdan mawashi geri
	
	上段回し蹴り
	
	Upper level roundhouse kick

	Jōdan mawashi zuki
	
	上段回し突き
	
	Upper level roundhouse punch

	Jōdan morote haiwan uke
	
	上段諸手背腕受
	
	Upper level two hand back arm block

	Jōdan nagashi uke
	
	上段流し受け
	
	Upper level flowing block

	Jōdan shutō jūji uke
	
	上段手刀十字受け
	
	Upper level sword hand cross block, as in Heian Godan

	Jōdan shutō uchi
	
	上段手刀打ち
	
	Upper level sword hand strike

	Jōdan soto uke
	
	上段外受け
	
	Upper level outer block; sometimes called uchi uke or inner block, depending on whether the block is considered coming from the outside or going to the inside

	Jōdan tate empi uchi
	
	上段縦猿臂打ち
	
	Upper level vertical (uppercut) elbow strike

	Jōdan tate shutō uke
	
	上段縦手刀受け
	
	Upper level standing sword hand block

	Jōdan tate zuki
	
	上段縦突き
	
	Upper level vertical punch

	Jōdan uke
	
	上段受け
	
	Upper level block

	Jōdan ushiro empi uchi
	
	上段後ろ猿臂打ち
	
	Upper level back elbow strike (Chito ryū)

	Jōdan ushiro mawashi empi uchi
	
	上段後ろ回し猿臂打ち
	
	Upper level back roundhouse elbow strike

	Jōdan ushiro mawashi geri
	
	上段後ろ回し蹴り
	
	Upper level back roundhouse kick

	Jōdan ushiro shutō uchi
	
	上段後ろ手刀打ち
	
	Upper level back sword hand strike

	Jōdan ushiro uraken uchi
	
	上段後ろ裏拳打ち
	
	Upper level backhand strike

	Jōdan ushiro zuki
	
	上段後ろ突き
	
	Upper level rear punch over opposite shoulder (Chito ryū)

	Jōdan ushiro zu zuki
	
	上段後ろ頭突き
	
	Upper level back head butt

	Jōdan waza
	
	上段技
	
	Upper level technique

	Jōdan yoko geri keage
	
	上段横蹴り蹴上げ
	
	Upper level side snap kick

	Jōdan yoko haitō uchi
	
	上段横背刀打ち
	
	Upper level side ridge hand strike

	Jōdan yoko shutō uchi
	
	上段横手刀打ち
	
	Upper level side sword hand strike

	Jōdan zuki
	
	上段突き
	
	Upper level punch or thrust

	Jōdō
	
	杖道
	
	The way of the short stick

	Jōdori
	
	杖取り
	
	Defense against jō

	Jōge uke
	
	上下受け
	
	High-low block

	Jogo do Pau
	
	
	
	Portuguese stick fighting

	Jōhanshin
	
	上半身
	
	Upper body

	Jō hineri
	
	杖捻り
	
	Twist of Jō as in Bassai-Sho (Shōtōkan)

	Jōjutsu
	
	杖術
	
	Art of the short stick

	Jōō Takeno
	
	武野 紹鴎
	
	(1502 - 1555) Master of sadō, the Japanese tea ceremony

	Jōseki
	
	上関
	
	"Upper seat" in a dōjō

	Jōseki ni rei
	
	上関に礼
	
	Command to bow to the jōseki

	Joshi goshinjutsu
	
	女子護身術
	
	Women's self-defense

	Jōsokutei
	
	上足底
	
	Ball of foot, lit. "raised sole of foot"; also koshi

	Jōtai
	
	上腿
	
	Thigh; also daitai, momo, futomomo

	Jō tai jō
	
	杖対杖
	
	Jō versus jō

	Jō tai ken
	
	杖対剣
	
	Jō versus sword

	Jōtori
	
	杖取り
	
	"Staff taking," techniques to defend against the jō (aikidō)

	Jōuke
	
	杖受
	
	Jō block

	Jow Ga
	
	周家
	
	Jow Family style of kung fu

	Jū
	
	十
	
	Ten (click to listen)

	Jū
	
	柔
	
	Soft, pliable, flexible, gentle (click to listen)

	Jū
	
	従
	
	Obey, submit, yield, conform, follow (click to listen)

	Jūdan
	
	十段
	
	Tenth degree black belt

	Jūdō
	
	柔道
	
	"The gentle way"; method of throwing and grappling with a strong sport aspect, a gendai budō (click to listen)

	Jūdōgi
	
	柔道着 or 衣
	
	Jūdō uniform

	Jūhō
	
	柔法
	
	"Soft method"; in Shorinji Kempō, throws, locks, pins and related techniques, the complement of gōhō, strikes and techniques closely related to strikes like blocks

	Jūji
	
	十字
	
	Cross

	Jūji ashi
	
	十足
	
	Stepping left or right across the other leg (Shōrinji Kenpō)

	Jūji gatame
	
	十字固
	
	Cross hold

	Jūji garami
	
	十字がらみ
	
	"Cross entangling method," pressure applied to elbows as brought into crossed position (aikidō)

	Jūji nage
	
	十字投げ
	
	Jūji garami

	Jūji uke
	
	十字受け
	
	Cross block

	Jūjun
	
	従順
	
	Obedient

	Jūjutsu
	
	柔術
	
	"The flexible art"; method of fighting that includes grappling

	Jūjutsugi
	
	柔術着 or 柔術衣
	
	Jūjutsu uniform

	Jukendō
	
	銃剣道
	
	"Way of the bayonet," gendai budō

	Juko Murata
	
	村田珠光
	
	(1422 - 1502) Master of sadō, the Japanese tea ceremony

	Juku
	
	塾
	
	Private school (click to listen)

	Jukuren
	
	熟練
	
	Skill, practiced skill, mastery

	Junan taisō
	
	柔軟 体操
	
	Flexibility exercises; body conditioning

	Junbi
	
	準備
	
	Prepare, get ready

	Junbi taisō
	
	準備体操
	
	Preparatory exercises

	Junbi undō
	
	準備運動
	
	Preparatory exercises

	Jundokan
	
	順道館
	
	Honbu of Okinawan Gōjū ryū following Eichi Miyazato

	Jū no kata
	
	柔の形
	
	Jūdō kata, lit "forms of gentleness"

	Jū no ri
	
	柔の理
	
	Principle of gentleness (aikidō)

	Junshin
	
	純真
	
	Pure heart

	Junzuki
	
	順突
	
	Lunge punch; lunge thrust

	Junzuki dachi
	
	順突立
	
	In Wadō ryū, zenkutsu dachi with the front foot pointing straight ahead. Cf. gyakuzuki dachi, in which the front foot is turned in slightly.

	Junzuki tsukkomi
	
	順突突込
	
	Leaning lunge punch

	Junzuki tsukkomi dachi
	
	順突突込立
	
	Leaning lunge punch stance

	Jushin
	
	重心
	
	Centre of gravity; stability

	Jutsu
	
	術
	
	Technique; art (click to listen)

	Jutte
	
	十手
	
	Two pronged metal weapon with one prong shorter than the other, literally "10 hand"; also jitte

	Jutte
	
	十手
	
	"Ten hands," karate kata (Shōtōkan); also jitte

K
	K-1
	
	
	
	Professional full contact kickboxing sport

	-ka
	
	家
	
	Suffix meaning “practitioner,”as in karateka (click to listen)

	Ka
	
	火
	
	Fire; one of the Godai, the Five Elements (click to listen)

	Kabura
	
	鏑
	
	Arrowhead

	Kaburaya
	
	蕪矢
	
	Turnip-head arrow that makes a distinctive sound in flight

	Kabuto
	
	兜 or 冑
	
	Helmet of samurai armour (click to listen)

	Kabutowari
	
	兜割
	
	Sword-like weapon to crush armour, lit "helmet splitter"; also hachiwari

	Kachi wa saya no naka ni ari
	
	勝ちは鞘の中にあり
	
	"Victory comes while the sword is still in the scabbard." A variation is saya no uchi de katsu (victory in the scabbard), which is sometimes shortened to saya no uchi.

	Kachu men
	
	
	
	Samurai face guard or mask, usually worn with a kabuto; also mempō, menpō, menbō, men yoroi or katchu men

	Kaden
	
	家傳
	
	Lit "lineage transmission"; hereditary family secrets; poem transmission (also kadensho or budō kyōka)

	Kadensho
	
	家傳書
	
	"Poem transmission text," writings on family transmission; also kaden or budō kyōka

	Kadō
	
	華道
	
	The way of the flower; Japanese flower arranging; also ikebana

	Kadomatsu
	
	門松
	
	Traditional Japanese New Year's decorations, often displayed in dōjō

	Kaeshi
	
	返し
	
	Twist, turn, come back, return

	Kaeshi ippon kumite
	
	返し一本組手
	
	Two step one attack sparring

	Kaeshi waza
	
	返し技
	
	Counter techniques, escape techniques

	Kaeshi zuki
	
	返し突き
	
	Counterpunch or counter thrust

	Kaesu
	
	返す
	
	Give back (click to listen)

	Kaete
	
	返て
	
	Returning back

	Kafuza
	
	跏跌坐
	
	Full lotus seated position; also kekka fuza, zenka fuza, zenkaza, kaza

	Kagami
	
	屈み
	
	To crouch or duck (type of tai sabaki)

	Kagami
	
	鑑
	
	Example, model, paragon (click to listen)

	Kagami
	
	鏡
	
	Mirror (click to listen); also kyō (click to listen)

	Kagami biraki
	
	鏡開き
	
	"Opening the mirror"; ritual first workout of the new year

	Kagami geiko
	
	鏡稽古
	
	"Mirror training": training in which partners mirror each other's actions

	Kage
	
	影
	
	Shadow (click to listen)

	Kage ryū
	
	景流
	
	Koryū battōjutsu

	Kage ryū
	
	陰流
	
	Koryū kenjutsu founded by Aizu Hyūga-no-Kami Iko; also Aizu Kage ryū

	Kaginawa
	
	鈎縄
	
	Hook and rope; grappling hook

	Kagi yari
	
	鉤槍
	
	Hook spear

	Kagi zuki
	
	鉤突き
	
	Hook punch

	Kahanshin
	
	下半身
	
	Lower body, lit "down half body"

	Kahō
	
	下方
	
	Lower direction

	Kahō kenpō
	
	華法剣法
	
	Flowery swordplay; sword fighting for show

	Kai
	
	会
	
	Association (click to listen)

	Kai ashi
	
	
	
	Step forward

	Kaibashira
	
	貝柱
	
	Adductor muscle (click to listen)

	Kaicho
	
	会長
	
	Owner of a school or organization

	Kaiden
	
	皆伝
	
	Full knowledge, knowledge of all secrets; high level of menkyo rank system

	Kaiken
	
	懐剣
	
	Short knife; also mamorigatana 守り刀 ("protection sword")

	Kaisai no genri
	
	
	
	Deciphering bunkai from kata

	Kaishaku
	
	介錯
	
	The role of being second to someone performing seppuku, whose duty is beheading the principal after the seppuku cut is made

	Kaishakunin
	
	介錯人
	
	The second to someone performing seppuku, whose duty is beheading the principal after the seppuku cut is made

	Kaisho
	
	開手
	
	Open hand

	Kaisho kōsa uke
	
	開手交差受け
	
	Open hand cross block, as in karate kata Gojushiho Sho (Shōtōkan)

	Kaishugata
	
	開手形
	
	“Open hand kata.” A classification of Gōjū ryū karate kata, cf. Heishugata and Kihongata

	Kaishu ippon kumite
	
	
	
	Sparring exercise (Shōtōkan)

	Kaiten
	
	回転
	
	Rotation; turning (type of tai sabaki)

	Kaitenjuki
	
	回転投げ
	
	The axis of rotation of a technique (aikidō)

	Kaiten nage
	
	回転投げ
	
	Rotation throw (aikidō)

	Kajutsu
	
	火術
	
	Fire, smoke, explosive or musketry arts

	Kakari waza
	
	懸かり技
	
	Techniques of attacking

	Kakari geiko
	
	懸かり稽古
	
	Attack practice; multiple continuous attacks on one defender, esp. in aikidō

	Kakato
	
	踵
	
	Heel (click to listen)

	Kakato geri
	
	踵蹴り
	
	Heel kick; also axe kick; in Korean, chikyo chagi or naeryo chagi

	Kakato o ageru undō
	
	踵を上げる運動
	
	Heel lift, junbi undō (warm-up exercise) (Uechi ryū)

	Kake
	
	掛け
	
	To hang, suspend

	Kake
	
	
	
	Execution stage of a throwing technique

	Kake ashi dachi
	
	掛足立
	
	Hooked stance, a form of kosa dachi (Chitō ryū)

	Kake dachi
	
	掛立
	
	Hook stance; also kosa dachi

	Kake dori
	
	掛取り
	
	Hooking grasp/pull as in the karate kata Hangetsu (Shōtōkan)

	Kake geri
	
	掛蹴り
	
	Hook kick

	Kakejiku
	
	掛け軸
	
	Hanging scroll used to mount shodō or sumi-e; also kakemono 掛け物

	Kake shuto uke
	
	掛手刀受け
	
	Hooking knife hand block

	Kake te
	
	掛手
	
	Hook punch; hook block

	Kake te uke
	
	掛手受け
	
	Trapping hand block

	Kake uke
	
	掛受け
	
	Hooking block

	Kakiwaki uke
	
	掻き分け受け
	
	Reverse wedge block

	Kaku
	
	角
	
	Corner or angle (click to listen)

	Kaku
	
	鶴
	
	Crane (click to listen)

	Kaku bō
	
	角棒
	
	Four sided bō

	Kakun
	
	家訓
	
	Daimyō house rules

	Kaku obi
	
	角帯
	
	Wide belt to support carried weapons

	Kakushi
	
	隠し
	
	Hidden

	Kakushi buki
	
	隠し武器
	
	Hidden weapon

	Kakushide
	
	隠しで
	
	Hidden techniques, especially in kata

	Kakushiken
	
	
	
	Crane beak, as in karate kata Sanseiryu (Uechi ryū)

	Kakushi zuki
	
	隠し突き
	
	Hidden weapon thrust (Shōrin ryū)

	Kakushi waza
	
	隠し技
	
	Hidden techniques

	Kakuto
	
	格闘
	
	Hand to hand combat

	Kakutō
	
	鶴頭
	
	"Crane head"; bent wrist formation

	Kakutogi
	
	格闘技
	
	Competitive fighting systems

	Kakutō uchi
	
	鶴頭打ち
	
	Wrist joint strike; also, ko uchi

	Kakutō uke
	
	鶴頭受け
	
	Wrist joint block; also, ko uke

	Kaku zuki
	
	角突き
	
	Square thrust (Shōrin ryū)

	Kalarippayattu
	
	களரிபயத் (Tamil)
துകളരിപയറ്റ് (Malayalam)
	
	South Indian martial art; also kalaripayattu

	Kama
	
	鎌
	
	Sickle, a kobudō weapon (click to listen)

	Kamae
	
	構え
	
	Posture of whole body and mind; cf dachi, which refers only to lower body (click to listen)

	Kamae te
	
	構えて
	
	Command to get into position

	Kamakiri
	
	螳螂
	
	Praying mantis, a Japanese symbol of courage and cunning, and a harbinger of good fortune; also tōrō or ōkamakiri mushi

	Kama yari
	
	鎌槍
	
	Spear with one to two curved secondary blades; sickle spear

	Kami
	
	紙
	
	Paper (click to listen)

	Kami
	
	髪
	
	Hair (click to listen)

	Kami
	
	神
	
	Divinity; the gods (click to listen)

	Kami ate
	
	上当
	
	Upper attack (jūdō atemi)

	Kamidana
	
	神棚
	
	Miniature shrine in a tokonoma

	Kami no kamae
	
	上の构え
	
	Upper body posture

	Kaminoke
	
	髪の毛
	
	Hair

	Kamiizumi Ise-no-kami Nobutsuna
	
	上泉 伊勢守 信綱
	
	(c.1508 - 1578) Founder of Yagyu Shinkage ryū

	Kamishimo
	
	裃
	
	Formal garb of the samurai

	Kami tsukami
	
	髪掴み
	
	Hair grasp as in the karate kata Empi (Shōtōkan)

	Kamiya Jinsei
	
	
	
	(1894 - 1964) Okinawan Karateka, student of Miyagi Chojun, and physician; member of the Okinawan 1940 Karate-dō Special Committee

	Kamiza
	
	上座
	
	"High seat"; the upper side of the dōjō floor

	Kamiza
	
	神座
	
	Small, shelf-top shrine in a dōjō

	Kamoku
	
	科目
	
	Special class taught by a guest instructor

	Kamon
	
	家紋
	
	Family or heraldic symbols; also mon, monsho or mondokoro

	Kampō
	
	漢方
	
	Japanese interpretaion of traditional Chinese medicine

	Kan
	
	勘
	
	Intuition or intuitive perception (click to listen)

	Kan
	
	館
	
	Hall or building (click to listen)

	Kan
	
	肝
	
	Liver, spirit (click to listen)

	Kana
	
	仮名
	
	Japanese phonetic script, either hirigana or katakana (click to listen)

	Kanazawa Hirokazu
	
	金澤弘和
	
	(1931-) Founder of Shōtōkan Karate-do International Federation (SKIF); jūdan

	Kanchin
	
	完戦
	
	Karate kata (Uechi ryū)

	Kandai
	
	寛大
	
	Generosity, tolerance, leniency (click to listen)

	Kan geiko
	
	寒稽古
	
	Winter training

	Kani ashi
	
	蟹足
	
	Lit "crab step," step sideways; also chidori ashi

	Kani basami
	
	蟹挟
	
	Lit "crab scissors"; sutemi waza sacrifice technique

	Kanji
	
	漢字
	
	Chinese characters used in Japanese, as contrasted with its syllabries (kana) (click to listen)

	Kankai ryū
	
	蔵院流
	
	Ryū that taught swimming in armour

	Kankū Dai
	
	観空大
	
	Karate kata, “To look at the sky, major" (Shōtōkan)

	Kankū Sho
	
	観空小
	
	Karate kata, “To look at the sky, minor” (Shōtōkan)

	Kanna zen
	
	看話禪
	
	Introspection of a kōan

	Kanō Jigorō
	
	嘉納 治五郎
	
	(1860-1938) Founder of jūdō

	Kansetsu
	
	関節
	
	Joint

	Kansetsu waza
	
	関節技
	
	Joint locking techniques

	Kansha
	
	感謝
	
	Thanks, gratitude, appreciation (click to listen)

	Kanshi
	
	諌死
	
	Committing suicide in remonstration to one's lord, lit "death of understanding"

	Kanshiwa
	
	完子知
	
	Karate kata (Uechi ryū)

	Kanshu
	
	完周
	
	Karate kata (Uechi ryū)

	Kanzashi
	
	簪
	
	Long needle-like hairpin that could be used like a dagger

	Kanzō
	
	肝臓
	
	Liver

	Kao
	
	顔
	
	Face (click to listen)

	Kao ate
	
	顔当
	
	Face strike

	Kapap
	
	פ"פק or פ"אפק
	
	"Face to face combat," short for "Krav Panim el Panim," modern Israelis combat system

	Kappō
	
	活法
	
	Resuscitation techniques

	Kapu Kuialua
	
	
	
	"Forbidden way to fight," Hawaiian martial art; also Pa Kuialua, Kuialua or Lua

	Kara
	
	空
	
	Empty or void (click to listen); also pronounced ku

	Kara
	
	唐
	
	Tang (dynasty), China (click to listen); also tō

	Karada
	
	体
	
	Body (click to listen); also tai or tei

	Karada de oboeru
	
	体 で 覚える
	
	Learning with the body; remembering with the body

	Karame
	
	絡め
	
	Tie up or arrest

	Karami
	
	絡み
	
	Entwine or entanglement

	Karami nage
	
	絡み投げ
	
	"Hand net" throw

	Karamiti
	
	絡み手
	
	Okinawan hand trapping techniques

	Karate
	
	空手
	
	"Empty hand" (click to listen)

	Karate
	
	唐手
	
	"Tang (China)" hand; old characters used for karate (click to listen)

	Karate-dō
	
	空手道
	
	The way of the empty hand

	Karate-dō Special Committee
	
	
	
	An Okinawan committee convened in 1940 by Gen Hayakawa, the Governor of Okinawa, to address the perceived need for karate training kata for children.

	Karategi
	
	空手着 or 空手衣
	
	Karate uniform

	Karate jutsu
	
	空手術
	
	The art of karate

	Karateka
	
	空手家
	
	Exponent of karate

	Karate ni sente nashi
	
	空手に 先手 無し
	
	"There is no first attack in karate," second of Funakoshi Gichin's 20 precepts

	Karatenomichi World Federation
	
	空手之道世界連盟
	
	Offshoot of JKA founded by Yahara Mikio

	Karate Union of Great Britain
	
	
	
	British Shōtōkan organization (KUGB)

	Kara zuki
	
	
	
	Straight punch, also choku zuki

	Karō
	
	家老
	
	Clan elders; retainers whose service was long and loyal

	Karui
	
	軽い
	
	Light

	Karui geiko
	
	軽い稽古
	
	Light easy practice

	Karumi
	
	軽み
	
	Lightness, the beauty of ordinary things

	Kase Taiji
	
	加瀬 泰治
	
	(1929 - 2004) Shōtōkan karateka

	Kashaki uchi
	
	
	
	Continuous attack

	Kashi
	
	樫
	
	Japanese oak wood, frequently used for weapons (click to listen)

	Kashima Shinden Jikishinkage ryu
	
	鹿島神傳直心影流
	
	Koryū kenjutsu

	Kashima Shin ryū
	
	鹿島神流
	
	Koryū kenjutsu, sōjutsu, battōjutsu, jūjutsu, bōjutsu

	Kashima Shintō ryū
	
	鹿島神道流 or
鹿島新当流 or
鹿島新當流
	
	Koryū kenjutsu

	Kassatsu
	
	活殺
	
	Resuscitation techniques

	Kassen kumiuchi
	
	合戦組討
	
	Battlefield grappling

	Kassoteki koku
	
	仮想敵国
	
	Imaginary opponent, esp in iaidō and iaijutsu

	Kasui uke
	
	火水受
	
	Fire and water block, as in the karate kata Kanku-Sho (Shōtōkan)

	Kasumi
	
	霞み
	
	Dim, blurry, hazy, mist; crossing of arms to hide setup of technique; feint (click to listen)

	Kata
	
	型
	
	Form (click to listen)

	Kata
	
	形
	
	Form (click to listen)

	Kata
	
	肩
	
	Shoulder (click to listen); also ken

	Kata
	
	方
	
	Side, way, direction; single, one of a pair (click to listen)

	Katachi
	
	形
	
	Form, shape; correct form (click to listen)

	Katadori
	
	肩取り
	
	Grab shoulder

	Kata guruma
	
	肩車
	
	Shoulder wheel, Kōdōkan jūdō throw (click to listen)

	Kata gasshō
	
	
	
	Single-handed prayer position

	Kata gatame
	
	肩固め
	
	Shoulder lock; Kōdōkan jūdō hold (also taki otosu odori); aikidō throw

	Kataginu
	
	肩衣
	
	Stiff shouldered sleeveless jacket worn by samurai over a kimono

	Kataguchi
	
	肩口
	
	Top of shoulder

	Kataha
	
	方羽
	
	Single wing

	Katai
	
	下腿
	
	Lower leg, lower part of the body, lower limbs

	Katai
	
	固い
	
	Rigid; one of four levels of technique in aikidō (click to listen)

	Katai geiko
	
	難い稽古
	
	Hard daily training

	Katakama
	
	片鎌槍
	
	Single-sided sickle spear

	Katakana
	
	片仮名
	
	One system of syllabary in the Japanese language

	Katakiriba
	
	片切り刃 or 片切り刃
	
	Early Japanese sword with one edge

	Katame
	
	固め
	
	Pin; hold; harden; freeze (click to listen)

	Katame waza
	
	固め技
	
	Grappling techniques

	Katameru
	
	固める
	
	Immobilize (click to listen)

	Katana
	
	刀
	
	Long sword (click to listen); also tō (click to listen)

	Katana abura
	
	刀油
	
	Sword blade oil, used as a rust preventative

	Katana bukuro
	
	刀袋
	
	Sword bag

	Katana gari
	
	刀狩
	
	Sword hunt

	Katana kaji
	
	刀锻冶
	
	Swordsmith

	Katana kake
	
	刀懸け
	
	Sword rack

	Katana togi
	
	刀砥ざ
	
	Sword sharpener

	Katana wa bushi no tamashi desu
	
	刀は武士の魂です
	
	"The sword is the soul of a samurai" (click to listen)

	Katasaki
	
	肩先
	
	Point of the shoulder

	Katate
	
	片手
	
	Single handed, one hand

	Katate dori
	
	片手取り
	
	Grabbing one hand

	Katate tori
	
	片手取り
	
	Grabbing one hand

	Katate kosadori
	
	片手交叉取り
	
	Grabbing hand across

	Katate uke
	
	片手受
	
	Single handed block

	Katayama Hōki ryū
	
	片山伯耆流
	
	Koryū iaijutsu and kenjutsu

	Katchu men
	
	
	
	Samurai face guard or mask, usually worn with a kabuto; also mempō, menpō, menbō or men yoroi

	Katori Shinto ryū
	
	香取神道流
	
	Koryū kenjutsu

	Katsu
	
	活
	
	Resuscitation methods (click to listen)

	Katsu
	
	喝
	
	Shout in Zen to express enlightenment; also "browbeat" (click to listen)

	Katsujinken
	
	活人剣喝
	
	The sword that gives life

	Kayakujutsu
	
	火薬術
	
	The art of gunpowder, firearms and explosives

	Kawa
	
	側
	
	Side (click to listen); also soku (click to listen)

	Kaza
	
	跏坐
	
	Full lotus seated position, also also kekka fuza, zenka fuza, zenkaza, kafuza

	Kaze
	
	風
	
	Wind (click to listen)

	Kazunuki
	
	数抜き
	
	Drawing and cutting with a sword 3000, 10000 or 30000 times

	Keage
	
	蹴上げ
	
	Snapping

	Kebakebashii
	
	毳毳しい
毳々しい
	
	Gaudy, garish, flashy, showy; also hade

	Kebanashi
	
	
	
	Snap kick

	Kei
	
	系
	
	System or line; familiar lineage; guild lineage (click to listen)

	Keibō
	
	警棒
	
	Wooden club

	Keidōmyaku
	
	頸動脈
	
	Carotid artery

	Keijōmyaku
	
	頸靜脈
	
	Jugular vein

	Keiko
	
	鶏口
	
	Chicken beak

	Keikoken
	
	鶏口拳
	
	Chicken beak fist

	Keiko
	
	稽古
	
	Practice

	Keikogi
	
	稽古着 or 稽古衣
	
	Practice uniform

	Keiko hajime
	
	稽古始め
	
	First practice of the year

	Keiko shōkon
	
	稽古照今
	
	Reflect on the old to understand the new

	Keiko soremade
	
	稽古それ迄
	
	Lit "training that is all"; "Finish"

	Keikotsu
	
	脛骨
	
	Cervical spine

	Keisaku
	
	警策
	
	Flat "stick of encouragement" or "warning stick" used in Zen; also kyosaku

	Keitō
	
	鶏頭.
	
	Chicken head wrist

	Keitō uke
	
	鶏頭受け
	
	Chicken head wrist block

	Keitō uke nagashi
	
	鶏頭受け流し
	
	Chicken head wrist blocking sweep, as in the karate kata Gojushiho Dai

	Kekka fuza
	
	結跏趺坐
	
	Full lotus sitting position; also zenka fuza, zenkaza, kafuza, kaza

	Kekomi
	
	蹴込み
	
	Thrust kick

	Kembu
	
	剣舞
	
	Ritual sword dance; also kenbu

	Kempō
	
	拳法
	
	Boxing; "fist law; Japanese translation of Chinese ch’uan fa or quanfa; also kenpo

	Ken
	
	
	
	Archaic Japanese unit of length, = six shaku

	Ken
	
	拳
	
	Fist (click to listen)

	Ken
	
	剣
	
	Japanese sword (click to listen)

	Kenbu
	
	
	
	Ritual sword dance; also kembu

	Kendō
	
	剣道
	
	The way of the sword

	Kendōgi
	
	剣道着 or 剣道衣
	
	Kendō uniform

	Ken fat
	
	拳法
	
	Cantonese for ch'uan fa or kempo

	Kengi
	
	剣技
	
	Sword art, technique or performance

	Kenjutsu
	
	剣術
	
	The Japanese art of the sword

	Kenkō
	
	健康
	
	Health (click to listen)

	Kenkōdō
	
	健康道
	
	Way of health

	Kenkōtaisō
	
	健康体操
	
	Health exercises

	Kenkokotsu
	
	肩胛骨
	
	Scapula

	Kenkyo
	
	謙虚
	
	Humility, modesty

	Kenkyūsei
	
	研究生
	
	Trainee, esp in jūdō, where traditionally only 4-dan and above were called jūdōka, although now that term generally applies to all practitioners

	Kenpō
	
	剣法
	
	Old name for kendō or kenjutsu

	Kenpō
	
	拳法
	
	Boxing; "fist law"; Japanese translation of Chinese ch’uan fa or quanfa (click to listen); also kempo

	Kensei
	
	剣圣
	
	Lit "holy sword"; sword saint

	Kensei
	
	
	
	Technique with silent kiai

	Kensen
	
	剣先
	
	Tip of the sword

	Kenshi
	
	剣士
	
	Swordsman

	Kenshi
	
	拳士
	
	Practitioner of Shōrinji Kempō 林寺拳法

	Kenshibu
	
	剣詩舞
	
	Lit "sword and poetry dancing"; Japanese interpretive dance using a sword or fans

	Kenshō
	
	見性
	
	Seeing into one's true nature

	Kenshūsei
	
	研修生
	
	Student instructor; trainee; the name of the JKA instructor intern program (click to listen)

	Kentsui
	
	拳槌
	
	Hammer fist; also tettsui or shutsui

	Kentsui hasami uchi
	
	拳槌鋏打ち
	
	Hammer fist scissor strike

	Kentsui tate mawashi uchi
	
	拳槌縦回し打ち
	
	Vertical roundhouse hammerfist strike, as in Heian Shodan

	Kentsui uchi
	
	拳槌打ち
	
	Hammer fist strike; also tettsui uchi or shutsui uchi

	Kentsui uke
	
	拳槌受け
	
	Hammer fist block

	Kenyukai
	
	拳優会
	
	Uechi ryū association headed by Shinjō Kiyohide

	Kenzō Awa
	
	鍵藏粟
	
	(1880 -1939) Kyudōka, sensei of Eugen Herrigel (1884 - 1955), author of Zen in the Art of Archery

	Keppan
	
	血判
	
	Blood oath

	Keri
	
	蹴り
	
	Kick

	Keri waza
	
	蹴り技
	
	Kicking techniques

	Kesa
	
	袈裟
	
	Diagonal; across the chest

	Kesagake
	
	袈裟懸け
	
	Slashed diagonally from the shoulder

	Kesa gatame
	
	袈裟固
	
	Scarf hold (kesa is a Buddhist priest's scarf)

	Kesa giri
	
	袈裟切り
	
	Diagonal cut with sword

	Kesa uchi
	
	袈裟打ち
	
	Diagonal downward strike

	Ketsuryoku
	
	血緑
	
	Effort

	Kette
	
	蹴って
	
	To kick

	Kettō
	
	血統
	
	Blood; bloodline

	Keylock
	
	
	
	An armlock that uses the forearm to twist the upper arm laterally or medially. Also bent armlock, figure-four armlock or ude garami.

	Ki
	
	気
	
	Spirit; energy; internal energy or force; one of four levels of technique in aikidō (click to listen)

	Kiai
	
	気合
	
	Spirit unification; the union of breath and energry in a cry

	Kiai jutsu
	
	気合術
	
	The art of kiai; art of the spirit

	Kiatsu
	
	気圧
	
	Pressure with ki; air pressure

	Kiba dachi
	
	騎馬立
	
	Horse stance

	Kigaku
	
	気学
	
	Fortune telling based on Chinese twelve-year cycle

	Ki ga nukeru
	
	気が抜ける
	
	The withdrawal of ki

	Kihaku
	
	気迫
	
	Mental strength to face hardship; intensity

	Kihitsu
	
	起筆
	
	Beginning of a brush stroke in shodō

	Kihon
	
	基本
	
	Basics (click to listen)

	Kihon furi uchi waza
	
	基本振り打ち技
	
	Basic swinging strike techniques (Shōtōkan)

	Kihongata
	
	基本形
	
	Basic kata. A classification of kata in Gōjū ryū, cf. Kaishugata and Heishugata

	Kihon gumite
	
	基本組み
	
	Basic sparring; prearranged exchange of techniques

	Kihon ippon kumite
	
	基本一本組手
	
	Basic/one step sparring

	Kihon uchi waza
	
	基本打ち技
	
	Basic strike techniques (Shōtōkan)

	Kihon waza
	
	基本技
	
	Basic techniques

	Ki in
	
	
	
	Spiritual rhythm or rhythm of ki

	Kikai
	
	機会
	
	"Ocean of energy" of tanden; also kikaitanden

	Kiken jutsu
	
	危険術
	
	Lit "dangerous arts"; mostly empty hand close-quarter arts

	Ki ken tai no ichi
	
	気剣体のー致
	
	Spirit (ki), technique (ken) and body (tai) as one

	Kikō
	
	氣功
	
	Japanese transliteration of chi kung (qigong); practice of development of ki

	Kikuchi yari
	
	菊池槍
	
	Single-edged spear, resembling a straight-edged naginata

	Kim, Richard
	
	
	
	(1917 - 2001) American karateka and martial arts author.

	Kimarite
	
	決まり手
	
	Winning techniques in sumō

	Kime
	
	極め
	
	Focus

	Kim Ke
	
	
	
	Vietnamese martial art

	Kimo
	
	肝
	
	Liver (click to listen); also kan

	Kimono
	
	着物
	
	Traditional Japanese clothing and the term used by Brazilian jiujitsu players for their keikogi; lit "thing to wear"

	Kimura
	
	木村
	
	Armlock (Brazilian jiujitsu); also ude garami or gyaku ude garami in Japanese grappling or chicken wing/double wristlock in wrestling

	Kimura Masahiko
	
	木村 政彦
	
	(1917 - 1993) Japanese jūdōka who fought Hélio Gracie

	Kin
	
	金
	
	Metal (click to listen)

	Kin
	
	筋
	
	Muscle (click to listen)

	Kinko
	
	
	
	One of the legendary sennin, a musician who rode on the back of a giant carp.

	Kinmotsu
	
	禁物
	
	A taboo, a prohibited thing (click to listen)

	Kingeri
	
	金蹴
	
	Groin kick

	Kinniku
	
	筋肉
	
	Muscle (click to listen)

	Ki no nagare
	
	気の流れ
	
	Flow of energy, one of four levels of technique in aikidō

	Ki no dashikata
	
	
	
	The projection of ki

	Kintama
	
	金玉
	
	Testicles, groin

	Kinteki
	
	金的
	
	Bull's eye; object of desire

	Kioihada
	
	競い肌
	
	Manliness, gallantry

	Kiotsuke
	
	往症つけ
	
	Attention!

	Ki o tsukete
	
	気を付けて
	
	Traditional swordsman's call to awareness, "Be careful"

	Kiri
	
	切り
	
	Cut; limits, ends, bounds (click to listen)

	Kiri barai
	
	切り払い
	
	Cutting with a sweeping motion

	Kiri gaeshi
	
	切り返し
	
	Continuous two-person cutting exercise (kendō); counter cut

	Kiri gaette
	
	切り返て
	
	Cutting back

	Kirihaku
	
	
	
	To cut at the impurities of the self

	Kirikae no kizami maegeri
	
	
	
	Switchover front leg front kick

	Kiri oroshi
	
	切り下ろし
	
	Slash downward (jūdō atemi)

	Kiri sute gomen
	
	切り捨て御免 or 斬り捨て御免
	
	Lit "authorization to cut and leave"; samurai right to execute

	Kiritsu
	
	起立
	
	Command to stand up (click to listen)

	Kiritsu
	
	規律
	
	Discipline

	Ki ken tai ichi
	
	気剣体ー
	
	Unity of spirit, sword and body

	Kisei
	
	気勢
	
	Fervor, vigor, ardor, spirit

	Kishōmon
	
	起請文
	
	Vow taken on entering a classical tradition

	Kisoku
	
	気息
	
	Abdominal breathing

	Kiso zuki
	
	基礎 突き
	
	Foundation punch

	Kissaki
	
	切っ先 or 切尖
	
	Point of sword

	Kita
	
	北
	
	North (click to listen); also hoku

	Kiyoda Juhatsu
	
	
	
	(1886 - 1967) Okinawan karateka

	Kiza
	
	跪坐
	
	Half-sitting on heels

	Kizami maegeri
	
	刻み前蹴り
	
	Front leg front kick

	Kizami yokogeri kekomi
	
	刻み横蹴り蹴込み
	
	Front leg side thrust kick (SKIF)

	Kizami zuki
	
	刻み突き
	
	Jab

	Kizeme
	
	気攻め
	
	Advanced form of seme (psychological pressure) that causes a shift in the mind of the opponent

	Kizu
	
	傷
	
	Wound; injury; scratch; cut; bruise; (click to listen)

	Ko
	
	古
	
	Old (click to listen)

	Ko
	
	小
	
	Small, minor (click to listen)

	Ko
	
	虎
	
	Tiger (click to listen); also tora

	Ko
	
	後
	
	Behind (click to listen)

	Kō
	
	口
	
	Mouth (click to listen)

	Kō
	
	孝
	
	Filial piety (click to listen)

	Kō
	
	香
	
	Japanese high quality incense (click to listen)

	Kō
	
	喉
	
	Throat (click to listen); also nodo

	Kō
	
	甲
	
	Back of fist or hand (click to listen)

	Kōan
	
	公案
	
	Zen teaching riddle

	Ko ashi
	
	小足
	
	Little step

	Kōbō ichi
	
	攻防一致
	
	Attack and defense as one

	Koboryi ryū
	
	小堀流
	
	Koryū suieijutsu

	Kobuki
	
	小武器
	
	Minor weapon, one other than the katana, yari or naginata

	Kobushi
	
	拳
	
	Fist (click to listen); also ken

	Kobudō
	
	古武道
	
	“Old martial way”; use of traditional Okinawan weapons.

	Kobujutsu
	
	
	
	Art of weapons

	Kodachi
	
	小太刀
	
	Small or short Japanese sword

	Koden
	
	口傳
	
	Oral transmission

	Kōdō
	
	香道
	
	Way of incense (click to listen)

	Kōdōgu
	
	香道具
	
	The tools of kōdō

	Kodōgu
	
	小道具
	
	Japanese sword fittings

	Kōdōkan
	
	講道館
	
	Orthodox jūdō style or its hombu

	Kodoku
	
	孤独
	
	Solitude (click to listen)

	Kofū
	
	古風
	
	Old style, old customs (click to listen)

	Kōgan katsu
	
	睾丸活
	
	"Testicle method" of kappō; also innō katsu 陰嚢活

	Kogan uke no kamae
	
	睾丸受の構え
	
	Ceremonial posture in musubi dachi and hands flat and crossed at groin

	Kogarasu maru
	
	小烏丸
	
	"Litte crow," legendary Japanese tachi (sword) said to have been forged by Amakuni Yasutsuna in the 8th C.

	Kogatana
	
	小刀
	
	Small all-purpose knife carried in the side pocket of a saya (scabbard)

	Kōgeki
	
	攻撃
	
	Attack, strike, offense; sometimes contrasted to bōgyo, defense

	Kōgen Itto ryū
	
	甲源一刀流
	
	Koryū kenjutsu and naginatajutsu

	Kogusoku
	
	小具足
	
	Grappling, usually in armour

	Kogusoku koshi no mawari
	
	小具足腰之周
	
	"Short sword grappling" form of bujutsu

	Kōhai
	
	後輩
	
	Junior; complement of sempai or senpai

	Kōhei
	
	公平
	
	Fairness, impartiality, justice (click to listen)

	Koiguchi
	
	鯉口
	
	Mouth of a sword scabbard

	Kojin
	
	個人
	
	Individual (click to listen)

	Kojo ryū
	
	
	
	Karate style

	Kojo Taite
	
	
	
	(1837 - 1917) Okinawan adept of tegumi

	Koken
	
	弧拳
	
	Wrist; in karate, back of wrist, also tekubi

	Kokō
	
	虎口
	
	Tiger mouth: the fleshy arc between thumb and index finger

	Kokō hiza kuzushi
	
	虎口膝崩し
	
	Tiger mouth knee takedown as in the karate kata Nijushiho (Shōtōkan)

	Kokoro
	
	心
	
	Heart, character, attitude (click to listen); also shin

	Kokoro gamae
	
	心構え
	
	Mental attitude

	Kokoro ire
	
	心入れ
	
	Wholeheartedness; lit. "to put in mind/spirit/heart"

	Kokoro no maai
	
	心の間合い
	
	Lit "mental interval" or "interval of the spirit"; maai understood with respect to the mind, heart and/or spirit

	Kokoro no me
	
	心の目
	
	"Eyes of the heart," intuition, sensitivity, sixth sense

	Kokoro wo nokosazu
	
	心を残さず
	
	"Leave nothing of the spirit behind"; give your absolute to every technique

	Koku
	
	石
	
	Traditional Japanese unit of measure; amount of rice to feed a person for a year

	Kokusai
	
	国际
	
	International

	Kokusai Budoin
	
	国際武道院
	
	International Martial Arts Federation

	Kōkutsu dachi
	
	後屈立
	
	Back stance

	Kokyū
	
	呼吸
	
	Breath, breathing; knack, trick, secret (of doing something)

	Kokyū hō
	
	呼吸法
	
	Methods of proper breathing

	Koma inu
	
	狛犬
	
	Stone guardian lion-dogs at Shintō shrine; on Okinawa, they are known as shisa or shissa

	Komakai
	
	細かい
	
	Small intricate details, such as those of a kata (click to listen)

	Koma musubi
	
	駒結び
	
	Lit "foal knot," square knot used to tie the obi (belt) of modern keikogi

	Kombato
	
	
	
	Brazilian military martial art

	Komekami
	
	米噛み
	
	Temple (body part)

	Komekami uchi
	
	米噛み打ち
	
	Temple strike

	Kongoken
	
	
	
	Okinawan hojo undō apparatus

	Konishi Yasuhiro
	
	小西康裕
	
	(1893 - 1983) Japanese karateka, founder of Shindō Jinen ryū

	Konki
	
	根気
	
	Perseverance, patience, persistence (click to listen)

	Konnichi wa
	
	今日は
	
	Good day, hello

	Kontei
	
	
	
	Narrowed tips of a bō (3/4 inch in diameter)

	Kopasho
	
	
	
	Advanced black belt karate kata in Shorei Gōjū ryū

	Koppo
	
	骨法
	
	Knack; essence; bone-breaking methods

	Koppōken
	
	骨法拳
	
	Thumb knuckle strike

	Koroshi
	
	殺し
	
	Death blow; sometimes delayed death touch

	Koryū
	
	古流
	
	"Old stream"; classical Japanese fighting arts

	Koryū Uchinadi
	
	古流沖縄手
	
	Pat McCarthy and Kinjo Hiroshi's name for traditional Okinawan fighting arts

	Kōsa dachi
	
	交差立
	
	Cross-legged stance

	Kōsa uke
	
	交差受け
	
	Cross-armed block; also jūji uke

	Kosha
	
	攻者
	
	Attacker

	Koshi
	
	腰
	
	Hip; loin; waist (click to listen)

	Koshi gamae
	
	腰構え
	
	Hip ready position

	Koshi ga takai mono
	
	腰が高い者
	
	"A person with high hips"; someone who is not balanced or centered

	Koshiki
	
	古式
	
	Old style; ancient ritual

	Kōshiki hantei
	
	公式判定
	
	Official award

	Koshi mawari
	
	腰回り
	
	Hip rotation

	Koshi no mawari
	
	腰之廻
	
	Iai and kenjutsu techniques of Sosuishitsu ryū

	Koshi no nenten undō
	
	腰の捻転運動
	
	Trunk twisting

	Koshinuke
	
	腰抜け
	
	Coward; literally, “person without hips.”

	Koshi nukeru
	
	腰抜ける
	
	"The hips are loose"; a person has lost his/her nerve

	Koshitsuki
	
	腰付き
	
	Carriage, posture; lit "hip attached/connected"

	Kōshiza
	
	交指坐
	
	Variation of seiza 正座 in which big toes are crossed

	Kosoto gari
	
	小外割
	
	"Small outside reap" throw (Kōdōkan jūdō)

	Kossetsu
	
	骨折
	
	Bone fracture

	Kosshijutsu
	
	骨質術
	
	Art of muscle striking

	Kostrov, Yuriy A.
	
	
	
	Founder of Agni Kempo

	Kotan
	
	枯淡
	
	Elegant simplicity

	Kote
	
	小手
	
	Wrist; forearm

	Kote
	
	骨質術
	
	Forearm protectors

	Kote kitae
	
	小手鍛たえ
	
	Forearm forging, toughening of the forearm

	Kote mawashi
	
	手回し
	
	Wrist turn or rotation

	Kote uchi
	
	籠手打ち
	
	Strike to wrist (kendō)

	Kototama
	
	言霊
	
	Language of the spirit, soul of words, how Ueshiba Morihei characterized his discourse; usually kotodama, but kototama was Ueshiba's preference

	Kotsu
	
	骨
	
	Bone, skeleton, frame, rib; hard work, knack, trick (click to listen)

	Kotsuban
	
	骨盤
	
	Pelvis

	Ko uchi
	
	籠打ち
	
	Wrist joint strike; also, kakato uchi

	Kouchi gari
	
	小內割
	
	"Minor inner reap" throw (Kōdōkan jūdō)

	Ko uke
	
	籠受け
	
	Wrist joint block; also, kakato uke

	Ko-wakizashi
	
	小脇差
	
	Short sword between 11.9" and 17.7" long

	Koyamakan
	
	小山館
	
	"Small mountain hall," karate style similar to Shōrin ryū and Okinawan Gōjū ryū

	Krav Maga
	
	קרב מגע
	
	Hebrew for "Contact combat"; Israeli martial art

	Kru
	
	
	
	Title of head instructor at a muay thai school

	Ku
	
	九
	
	Nine (click to listen); also kyū

	Kū
	
	空
	
	Emptiness; sky; the void (click to listen); also kara

	Kuatsu
	
	
	
	Method of resuscitation

	Kubi
	
	首
	
	Neck (click to listen)

	Kubi katsu
	
	首活
	
	"Neck (hanging) method" of kappō

	Kubi o mawase undō
	
	首を回す運動
	
	Neck circles, junbi undō (warm-up exercise) (Uechi ryū)

	Kubota, Takayuki (Tak)
	
	窪田孝行
	
	Japanese karateka, Gosoku ryū

	Kuchi
	
	口
	
	Mouth (click to listen)

	Kuchibiru
	
	唇
	
	Lip (click to listen)

	Kuchunuchi
	
	玖 or 九
	
	Okinawan for "nine"

	Kuden
	
	口伝
	
	Teachings that are orally transmitted

	Kūdō
	
	空道
	
	Hybrid full-contact and grappling system and association; also Daidō Juku

	Kudoku
	
	功徳
	
	Virtue, pious act (click to listen)

	Kuen Do
	
	拳道
	
	Lit "way of the fist"; martial art style founded by Randy Tay

	Kufū den
	
	工夫傳
	
	Techniques or knowledge added by sensei subsequent to the founding of the ryū

	Kugyō
	
	苦行
	
	Lit "carrying on while suffering"; asceticism

	Kuialua
	
	
	
	Hawaiian martial art; also Kapu kuialua, Pa Kuialua or Lua

	Kuji kiri
	
	九字切り
	
	Mental focus through hand postures and gestures, lit "nine symbolic cuts"

	Kukishin ryū
	
	
	
	Koryū sōgō bujutsu: taijutsu, bōjutsu, naginatajutsu, sōjutsu and others

	Kūkan
	
	空間
	
	Space, room

	Kuma
	
	熊
	
	Bear (click to listen)

	Kumade
	
	熊手
	
	Bear hand; spiked palm used as a weapon and climbing aid by ninja

	Kumanote
	
	熊の手
	
	Lit "bear claws," spiked palm used for climbing; also shukō or tekagi

	Kumbhaka
	
	
	
	Indian term indicating the retention of breath

	Kume
	
	久米
	
	One of the legendary sennin who could fly; also Kume sennin

	Kume Sennin
	
	久米仙人 or 粂仙人
	
	One of the legendary sennin who could fly; also Kume

	Kumikata
	
	組方
	
	Holding the opponent's keikogi

	Kumitachi
	
	組太刀
	
	Prearranged two-person sword practice

	Kumite
	
	組手 or 组手
	
	Sparring

	Kumite dachi
	
	组手立ち
	
	Fighting stance

	Kumiuchi
	
	組打 or 組討
	
	Grappling; another name for jūjutsu

	Kumo
	
	蜘蛛
	
	Spider

	Kung fu
	
	功夫
	
	Chinese martial arts; literally, any kind of cultivated skill

	Kun
	
	訓
	
	Teaching, precept (click to listen)

	Kunren
	
	訓練
	
	Training

	Kunshi no Ken
	
	君子之拳
	
	"Concentrate on cultivating oneself to become well-rounded and respectful," Mabuni Kenwa's motto

	Kuntao
	
	拳道
	
	Kung fu or Silat style; lit "Way of the fist"

	Kuntao Silat
	
	
	
	Style of Silat with Chinese influences

	Kunyomi
	
	訓読み
	
	Japanese or native reading of kanji, in contrast to Onyomi, the Sino-Japanese reading

	Kurama ryu
	
	
	
	Koryū kenjutsu

	Kurigata
	
	栗形
	
	Eyelet on saya for attaching a braided cord

	Kuro
	
	黒
	
	Black (click to listen)

	Kuroi
	
	黒い
	
	Black (click to listen)

	Kuro obi
	
	黒帯
	
	Black belt

	Kuruma
	
	車
	
	Wheel (click to listen)

	Kusanagi no tsurugi
	
	草薙の剣
	
	Legendary Japanese straight sword, one of the Sanshu no Jingi, the Three Sacred Treasures of Japan

	Kūsankū
	
	観空
	
	Karate kata, also Kūshankū

	Kusari fundo
	
	鎖分銅
	
	Japanese weighted chain weapon

	Kusarigama
	
	鎖鎌
	
	Traditional Japanese weapon that combines the kama and a chain with a weight

	Kusazuri
	
	草摺
	
	Tassets; armored thigh protectors

	Kūshankū
	
	公相君
	
	Karate kata; also Kūsankū, Kankū Dai (Shōtōkan), Kosokun

	Kushti
	
	
	
	Ancient Iranian wrestling

	Kushti
	
	
	
	Ancient Indian wrestling

	Kusuri
	
	薬
	
	Drug or medicine (click to listen)

	Kutsu
	
	屈
	
	Stoop, bend, crouch, yield, give in (click to listen)

	Kuttō
	
	
	
	Curved sword with edge on inside

	Kuttu Varisai
	
	
	
	"Empty hand combat" (Tamil) South Indian fighting system, empty-handed and armed

	Kuzushi
	
	崩し
	
	Breaking the opponent's balance or centeredness

	Kuzushi waza
	
	崩し技
	
	Techniques to unbalance

	Kwandao
	
	关刀
	
	Chinese halberd; also guandao, yan yue dao 偃月刀, hun qiu da dao 春秋大刀

	Kwanku
	
	観空
	
	Okinawan pronunciation of Kanku

	Kyakka shōko
	
	脚下照顧
	
	"Examine the area around your feet"; start by examining yourself.

	Kyan Chotoku
	
	喜屋武 朝徳
	
	(1870-1945) Okinawan karate master; sensei to Shimabuku Tatsuo

	Kyo
	
	虚
	
	Empty, void (click to listen)

	Kyō
	
	胸
	
	Chest, breast, bosom (click to listen)

	Kyō
	
	教
	
	Teachings (click to listen)

	Kyō
	
	強
	
	Strong, powerful, intense, tough; tolerant; impervious, durable; competent, knowledgeable; force, press, compel, coerce (click to listen)

	Kyōiku
	
	教育
	
	Education, teaching, training (click to listen)

	Kyōjaku
	
	強弱
	
	Strength, power (click to listen)

	Kyojitsu
	
	虚実
	
	Truth and falsehood

	Kyojitsu tenkan hō
	
	虚実転換法
	
	Interchanging truth and falsehood

	Kyōka
	
	教科
	
	Teachings, curriculum, subject

	Kyokai
	
	協会
	
	Association

	Kyōkatsu
	
	胸骨
	
	Sternum

	Kyoketsu shoge
	
	距跋渉毛
	
	Hybrid weapon with a hooked dagger, long rope and weighted ring

	Kyōkun
	
	教訓
	
	Lesson, precept, moral teaching

	Kyokushinkai
	
	極真会
	
	“Society of the ultimate truth,” karate ryū founded by Ōyama Masutatsu

	Kyoshi no kamae
	
	踞姿の構え
	
	Squat posture; on one knee

	Kyōshi
	
	教士
	
	Teaching title above renshi and below hanshi

	Kyōshi
	
	教師
	
	Sensei; not the same as kyōshi 教士

	Kyōteki
	
	強敵
	
	Powerful enemy (click to listen)

	Kyōto
	
	京都
	
	Old capital city of Japan (click to listen)

	Kyōyū
	
	侠勇
	
	Gallantry, chivalry

	Kyū
	
	級
	
	Grade for mudansha (click to listen)

	Kyū
	
	九
	
	Nine (click to listen); also ku

	Kyūba
	
	弓馬
	
	Archery and horsemanship

	Kyūdō
	
	弓道
	
	Way of the bow; Japanese archery (click to listen)

	Kyūdōjō
	
	
	
	A dōjō for kyūdō, ideally comprised of shajō, yamichi and matoba.

	Kyū kumite
	
	級組手
	
	Lower level yakusoku kumite (prearranged sparring) (Uechi ryū)

	Kyushaku bō
	
	九尺棒
	
	Nine foot bō

	Kyu shinsa
	
	級審査
	
	Examination for mudansha grade

	Kyūshindō
	
	究心道
	
	"The way of longing for knowledge of the fundamental nature of anything"; Japanese theory of budō founded by Abbe Kenshiro

	Kyūsho
	
	急所
	
	Pressure point or vital point

	Kyūsho mato
	
	急所的
	
	Vital point target

	Kyūsho jutsu
	
	急所術
	
	Vital point striking

	Kyūsho waza
	
	急所技
	
	Pressure point techniques

	Kyūsoku gamae waza
	
	休息構え技
	
	A break inserted into fighting or the sequence of a kata

L
	Labokatao
	
	ល្បុក្កតោ
	
	Cambodian martial art, lit "to pound a lion," popularly known as Bokator

	Lai Tung Pai
	
	
	
	"Encircle Fist," style of kung fu; also Lai Tong Pai or Poon Kuen

	Lam Son
	
	
	
	Vietnamese martial art

	Lau Gar
	
	刘家
	
	Style of Southern kung fu

	Leggett, Trevor Pryce
	
	
	
	(1914 - 2000) British jūdōka and writer on Zen and the martial ways

	Leonard, Paul
	
	
	
	President, World Congress Shintani Wadokai Karate-dō and World Shintani Shindo, Hachi dan.

	Leopard Kung Fu
	
	豹拳
	
	Style of kung fu; one of the Five Animal styles

	Lethwei
	
	
	
	Burmese boxing, similar to Pradal Serey of Cambodia; also Myanmar Traditional Boxing

	Liddell, Chuck "The Iceman"
	
	
	
	(1969 -) American MMA fighter

	Li Family Style
	
	李家
	
	Style of Southern kung fu

	Lima Lama
	
	
	
	"The Hand of Wisdom," American-Samoan martial art founded by Tu'umamao "Tino" Tuiolosega

	LINE
	
	
	
	Linear Infighting Neural override Engagement; US Marine Corps close quarters combat system

	Liuhebafa Chu'an
	
	六合八法
	
	"Six Harmonies Eight Methods," style of Internal kung fu

	Liu Seong Kuntao
	
	
	
	Style of Kuntao Silat, a Chinese/Indonesian hybrid fighting system

	Long ying mo kiu
	
	龍形摩橋
	
	Dragon style of Southern kung fu

	Lowry, Dave
	
	
	
	(1956 -) Bugeisha and martial arts writer. Author of Autumn Lighting, Sword and Brush, Moving Towards Stillness, Traditions and other books on the Japanese martial arts and ways.

	Lua
	
	
	
	Hawaiian martial art; also Kapu kuialua, Pa Kuialua or Kuialua

	Lung Ying
	
	龍形拳
	
	Dragon style kung fu

	Luohan Quan
	
	羅漢拳
	
	Shaolin kung fu style: Arhat (Indian spiritual practitioner) Boxing; Rakan Kenpo (Japanese pronunciation)

M
	Ma
	
	馬
	
	Horse (click to listen); also uma or ba

	Ma
	
	間
	
	Interval or space (click to listen)

	Maai
	
	間合い
	
	Distance between opponents

	Mabuni Kenwa
	
	摩文仁賢和
	
	(1889-1952) Okinawan karateka, founder of Shitō ryū

	Mae
	
	前
	
	Front (click to listen); also zen

	Mae ate
	
	前当
	
	Front strike (jūdō atemi)

	Mae chidori ashi
	
	前千鳥足
	
	Advancing foot movement used to close distance and/or avoid attack (Shōrinji Kempō)

	Maeda Pechin
	
	真栄田親雲上
	
	Okinawan karateka who taught the kata Wanshū to Kyan Chōtoku

	Maedate
	
	前立て
	
	Crest worn on the front of a kabuto (helmet)

	Maegeri
	
	前蹴り
	
	Front kick

	Maegeri keage
	
	前蹴り蹴上げ
	
	Front snapping kick

	Maegeri fumikomi
	
	前蹴り踏み込み
	
	Front stamping kick

	Maegeri kekomi
	
	前蹴り蹴込み
	
	Front thrust kick

	Mae hiji ate
	
	前蹴肘当
	
	Front elbow strike

	Mae no sen
	
	前の先
	
	Front attacking; attacking at the instant the opponent thinks about attacking

	Mae mawari ukemi
	
	前回り受身
	
	Rolling front breakfall

	Mae tobi geri
	
	前飛び蹴り
	
	Flying front kick

	Mae tobi hiza geri
	
	前飛び膝蹴り
	
	Flying front knee strike

	Mae ude deai osae uke
	
	前腕出会い押え受け
	
	Forearm pressing block

	Mae ude hineri uke
	
	前腕捻り受
	
	Forearm twisting block

	Mae ukemi
	
	前受身
	
	Front breakfall

	Maezashi
	
	前差
	
	Short sword, also wakizashi 脇差 or 脇指

	Magetori barai uke
	
	髷取 払受
	
	Rising double knife-hand block, lit. "grabbing the topknot block"

	Makibishi
	
	撒き菱
	
	Caltrop, a spiked antipersonnel weapon used to deter pursuit; also testubishi

	Makikomi
	
	巻込
	
	Winding action

	Maki te
	
	巻手
	
	"Wrapped around hand"; knife grip between middle and ring fingers

	Makite uke
	
	巻手受
	
	Wrapping hand block, winding knife-hand block

	Makiwara
	
	巻藁
	
	Striking board

	Makoto
	
	誠
	
	Absolute sincerity freed from the pressure of the moment (click to listen)

	Malyutham
	
	
	
	Tamil (South Indian) grappling system

	Manabu
	
	学ぶ
	
	To learn, to study in depth, to take lessons in

	Manaka Fumio
	
	間中文夫
	
	(1945 -) Founder of Jinenkan, a hybrid Japanese system training in multiple weapons; also known as Unsui

	Maniwa Nen ryu
	
	馬庭念流
	
	Koryū kenjutsu, naginatajutsu, sōjutsu and yadomejutsu

	Manji uke
	
	卍受
	
	Gedan barai with jodan uchi uke or jodan soto yoko te

	Manrikigusari
	
	万力鎖
	
	Japanese weapon: chain with two steel weights on each end; also kusarifundo

	Marma Adi or Marma Shastra
	
	
	
	Traditional South Indian boxing system focusing on vital points

	Mari Shiten
	
	摩利支天
	
	Esoteric Buddhist god of self defense and victory, one of the Jūniten, the twelve dieties

	Maru
	
	丸
	
	Circle (click to listen)

	Maru bō
	
	丸棒
	
	Round bō

	Marui
	
	丸い or 円い
	
	Circle, circular

	Mashomen no nekoashi dachi
	
	真正面の 猫足立
	
	Front viewing cat stance

	Massugu
	
	真直
	
	Straight ahead

	Mata
	
	股
	
	Thigh, crotch, groin (click to listen)

	Mata dachi
	
	股だち
	
	Split in the side of hakama

	Matoba
	
	的場
	
	Target house, part of a kyūdōjō

	Matsu
	
	待つ
	
	Wait (click to listen)

	Matsu
	
	松
	
	Pine tree (click to listen)

	Matsubayashi ryū
	
	松林流
	
	Okinawan karate style; also Shōrin ryū

	Matsu Higa Peichin
	
	
	
	(1640 - 1720) Okinawan karateka, sensei of Takahara Peichin

	Matsukaze
	
	松風
	
	"Pine wind"; karate kata; the left carotid artery; the sound of arterial bleeding from the carotid

	Matsumura Kosaku
	
	松茂良興作
	
	Okinawan karateka

	Matsumura Sokon
	
	松村 宗棍
	
	(1809-1899) Okinawan karateka, known as "Bushi" Matsumura

	Matsunen
	
	末年
	
	The final days; the final years; the last generation

	Matte
	
	待って
	
	Stop immediately

	Marwaru
	
	回る
	
	To turn (click to listen)

	Mawashi
	
	回し
	
	Turn or rotation

	Mawashi barai
	
	回し払い
	
	Roundhouse (foot) sweep

	Mawashi geri
	
	回し蹴り or 迴蹴
	
	Roundhouse kick

	Mawashi tobi geri
	
	回し飛び蹴り
	
	Flying roundhouse kick

	Mawashi hiji ate
	
	回し肘当
	
	Roundhouse elbow strike

	Mawashi shuto uchi
	
	回し外手打ち
	
	Roundhouse knife hand strike

	Mawashi uke
	
	回し受
	
	Roundhouse block

	Mawashi zuki
	
	回し突き
	
	Roundhouse punch

	Mawatte
	
	回って
	
	Command to turn

	MCMAP
	
	
	
	US Marine Corps Martial Arts Program

	Me
	
	目
	
	Eye (click to listen)

	Medama
	
	目玉
	
	Eyeball (click to listen)

	Mei
	
	銘
	
	Inscription on a Japanese sword

	Meibun
	
	銘文
	
	The inscription in the mei in total, as opposed to just individual kanji

	Meigirishi
	
	銘切り師
	
	People who specialized in inscribing mei

	Mei Hua Quan
	
	梅花拳
	
	Plum Blossom Fist, style of kung fu

	Meiji Restoration
	
	明治維新
	
	Time of crucial political transformation in Japan around 1868

	Meijin
	
	名人
	
	Master of a Way; grandmaster, lit. "brilliant person"

	Meikyo
	
	明鏡
	
	"Bright mirror," karate kata (Shōtōkan)

	Meitō
	
	名刀
	
	A celebrated katana (click to listen)

	Meiyo
	
	名 誉
	
	Honor, distinction; status of being worthy of honor (click to listen)

	Mempō
	
	面頬
	
	Samurai face guard or mask, usually worn with a kabuto; also menpō, menbō, men yoroi or katchu men

	Men
	
	面
	
	Mask, head area; kendō strike to centerline of head (click to listen)

	Menkyo
	
	免許
	
	Teaching license

	Menkyo kaiden
	
	免許皆伝
	
	License of total transmission

	Menpō
	
	面頬
	
	Samurai face guard or mask, usually worn with a kabuto; also mempō, menbō, men yoroi or kachu men

	Men uchi
	
	面打ち
	
	Strike to the head

	Menuki
	
	目貫
	
	Sword handle ornaments

	Men yoroi
	
	
	
	Samurai face guard or mask, usually worn with a kabuto; also menpō, menbō,, mempō or katchu men

	Mete
	
	目手
	
	Forward hand that can be seen by an opponent

	Metsubushi
	
	目溃
	
	Throwing ash in the eyes; crushing the eyes; distracting the opponent

	Metsuke
	
	目付け
	
	Eye contact; focus

	Mi
	
	眉
	
	Eyebrow (click to listen)

	Mian Quan
	
	棉花拳擊
	
	Cotton Boxing kung fu

	Mibun
	
	身分
	
	System of rights and responsibilities

	Michi
	
	道
	
	Road, way, way of the universe; also, dō

	Michi
	
	三 or 參 or 参
	
	Okinawan for "three"

	Michi dōjō
	
	
	
	Lit. "street dōjō"; dōjō with no ethics or politeness

	Midori
	
	緑
	
	Green

	Mifune Kyuzo
	
	三船久蔵
	
	(1883 - 1965) Japanese jūdōka, jūdan, meijin

	Migi
	
	右
	
	Right; also u

	Migi do
	
	右胴
	
	Right side of body

	Migi jigo tai
	
	右自護体
	
	Right defensive posture

	Migikae zuki
	
	
	
	Jab punch

	Migi mawari
	
	右回り
	
	Clockwise

	Migi shizen tai
	
	右自然体
	
	Right natural posture

	Migi waki
	
	右脇
	
	Right side posture (kendō)

	Mikami Takayuki
	
	三上孝之
	
	(1933-) Shōtōkan karateka

	Mikazuki
	
	
	
	Atemi point in jaw; jaw

	Mikazuki geri
	
	三日月蹴り
	
	Crescent moon kick

	Mikazuki geri uke
	
	三日月蹴り受
	
	Crescent moon kick block

	Mikiri
	
	身切り
	
	Lit "body cutting"; way of evasion

	Mikkyō
	
	密教
	
	Esoteric Buddhism; lit "secret teachings"

	Mimi
	
	耳
	
	Ear (click to listen)

	Mimitabu
	
	耳たぶ
	
	Earlobe (click to listen)

	Minami
	
	南
	
	South (click to listen)

	Min Zin
	
	
	
	System of internal exercise similiar to qigong

	Minzoku bujutsu
	
	民族武術
	
	Martial arts which existed before the first ryū

	Miru
	
	見る
	
	To look (click to listen)

	Misekake
	
	見せ掛け or 見せかけ
	
	Feint or false attack

	Misogi
	
	禊
	
	Ritual purification

	Mitate
	
	見立
	
	New way of seeing

	Mitori geiko
	
	見取稽古
	
	"Eyes grab practice"; learning by observing, especially when injured

	Mitsu tomoe
	
	三つ巴
	
	Symbol used in Okinawan flag; symbol of war god, Hachiman

	Miyagi Chōjun
	
	宮城 長順
	
	(1888-1953) Founder of Gōjū ryū 剛柔流 karate-dō

	Miyamoto Bennosuke
	
	
	
	Another name for Miyamoto Musashi

	Miyamoto Musashi
	
	宮本 武蔵
	
	(c. 1584 - 1645), legendary Japanese swordsman

	Miyazato Eichi
	
	宮里榮一
	
	(1922-1999) Okinawan Gōjū ryū karateka, founder of the Jundokan

	Mizoguchi-ha Ittō ryū
	
	溝口派一刀流
	
	Koryū kenjutsu

	Mizongquan
	
	迷蹤羅漢拳
	
	Lost Track Fist, style of Kung fu

	Mizo ochi
	
	鸠尾
	
	Solar plexus

	Mizu
	
	水
	
	Water (click to listen)

	Mizuhiki
	
	水引
	
	Ribbon-like decoration on a wrapped gift

	Mizunagare uraken gamae
	
	水流れ裏拳構え
	
	Flowing water backfist, as in the karate kata Gojushiho (Shōtōkan)

	Mizu no kokoro
	
	水の心
	
	Mind like water

	Mochi kata
	
	持ち方
	
	Grasping method (Aikidō)

	Mochizuki Minoru
	
	望月 稔
	
	(1907 - 2003) founder of Yōseikan budō

	Modotte
	
	戻って
	
	Command to return to original position

	Mo ichido
	
	もう一度
	
	One more time

	Mojiri
	
	錑
	
	Japanese weapon, sleeve entangler; also sode garami

	Mojiri jutsu
	
	錑術
	
	Art of the mojiri or sode garami

	Mok Gar
	
	莫家拳
	
	Mok family style of kung fu

	Moku
	
	木
	
	Wood (click to listen)

	Mokuroku
	
	目録
	
	Catalog or register of techniques or members of a ryū; middle stage of the menkyo rank system, after okuiri

	Mokushin
	
	目心
	
	Lit "eye of the mind"; one of two types of metsuke in Daito ryū

	Mokusō
	
	黙想
	
	Meditation, part of the training of mushin; the call to meditate

	Mokusō yamae
	
	黙想止め
	
	Command to finish meditation

	Momo
	
	腿
	
	Thigh, femur

	Momoyama jidai
	
	桃山時代
	
	Momoyama period, 1573-1599, when samurai began to wear two swords

	Mon
	
	紋
	
	Family crest (click to listen); also monsho 紋章, mondokoro 紋所 or kamon 家紋

	Mondō
	
	問答
	
	Questions and answers; in Zen, a question to a student for which an immediate answer is demanded; cf koan 公案

	Mondōmuyō
	
	問答無用
	
	"Dialogue is useless," "argument is useless," "don't waste your breath" (click to listen)

	Mondokoro
	
	紋所
	
	Family crest; also monsho 紋章, mon 紋 or kamon 家紋

	Mongai fushutsu
	
	門外不出
	
	Never allowing something to be taken off the premises; a treasure or secret never seeing the light of day; knowledge kept in-house; not to be shown outside

	Monjin
	
	門人
	
	Beginner, lit "person at the gate"

	Mono no aware
	
	物の哀れ
	
	Aesthetic and spiritual concept of desolate poignancy and acceptance of impermanence

	Mono uchi
	
	物打
	
	Best part of the sword with which to cut; 1/3 of the blade closest to the kissaki

	Monshō
	
	紋章
	
	Family crest; also mon, mondokoro 紋所 or kamon 家紋

	Montei
	
	門弟
	
	Accepted disciple, deshi (click to listen)

	Montsuki
	
	紋付
	
	Formal kimono

	Morishige ryū
	
	森重流
	
	Koryū hojutsu

	Moro ashi dachi
	
	両足立ち
	
	One foot forward stance

	Moribana
	
	盛花
	
	"Piled up flowers"; style of kadō (Japanese flower arrangement)

	Mori yo
	
	
	
	"Ghost style" of mempō, samurai facial armor

	Morote
	
	諸手
	
	With both hands

	Morote barai uke
	
	諸手払受
	
	Augmented lower block

	Morote dori
	
	諸手取り
	
	Two-handed grab

	Morote gari
	
	双手刈
	
	"Two-handed reap" throw (Kōdōkan jūdō)

	Morote gedan shutō gamae
	
	双手下段手刀構え
	
	Double or reinforced lower knife-hand posture, as in the beginning of Kūshankū

	Morote gedan ura shutō gamae
	
	双手下段裏手刀構え
	
	Double or reinforced lower inverted knife-hand posture, as in the beginning of Kūshankū, after the completetion of the arm circle opening

	Morote haiwan uke
	
	諸手背腕受
	
	Two-handed back arm block (Shōtōkan)

	Morote jime
	
	諸手絞め
	
	Two-handed choke; also ryōte jime (jūdō)

	Morote jodan uke
	
	諸手上段受
	
	Two-handed upper block

	Morote jō dori
	
	諸手杖取り
	
	Augmented jō grab

	Morote jō uke
	
	諸手杖受け
	
	Double-handed jō block as in the karate kata Meikyo (Shōtōkan)

	Morote kaishu gedan uke
	
	諸手開手下段受
	
	Double open-handed lower level block, as in the karate kata Gojushiho (Shōtōkan)

	Morote kokō dori
	
	諸手虎口取り
	
	Double tiger mouth grab, as in karate kata Jitte (Shōtōkan)

	Morote kubi osae
	
	諸手首押え
	
	Double neck press as in karate kata Heian Shodan (Shōtōkan)

	Morote naka uke
	
	諸手中受け
	
	Two-handed inside block

	Morote seoi nage
	
	諸手背負投 or 諸手背負い投げ
	
	Two-handed shoulder throw, Kōdōkan jūdō

	Morote soe uke
	
	諸手添受
	
	Augmented forearm block, wedge block

	Morote sukui uke
	
	諸手掬受
	
	Two-handed scooping block

	Morote teishō harai uke
	
	諸手底掌 払い受け
	
	Two-handed palm heel/back of hand block, as in Pinan Shodan (Shintani Wadō Kai)

	Morote teishō uchi
	
	諸手底掌打ち
	
	Double palm heel strike

	Morote tsukami uke
	
	諸手掴み受け
	
	Two-handed grasping block

	Morote uchi
	
	諸手打ち
	
	Two-handed strike

	Morote uke
	
	諸手受
	
	Two-handed or augmented block

	Morote zuki
	
	諸手突き
	
	Two-handed punch

	Mo sukoshi
	
	も少し
	
	A little more

	Moto dachi
	
	基立 or 元立
	
	"Foundational stance," short forward stance; basic stance; also han zenkutsu dachi

	Motobu Choki
	
	本部 朝基
	
	(1870-1944) Okinawan karateka.

	Motobu ryū
	
	本部流
	
	Karate ryū founded by Motobu Choki

	Motobu Udun Ti
	
	
	
	"The bujutsu of the royal family Motobu," Okinawan martial art

	Motohazu
	
	本弭
	
	Lower tip of the Japanese bow (Kyūdō)

	Moto o
	
	元緒
	
	Main cord of those used to secure a kabuto to the head

	Mu
	
	無
	
	Nothingness (click to listen)

	Muay Boran
	
	มวยโบราณ
	
	Lit "ancient boxing," Thai martial art and combat-oriented antecedent to Muay Thai

	Muay Thai
	
	มวยไทย
	
	Thai kickboxing

	Muchi
	
	陸 or 六
	
	Okinawan for "six"

	Mudansha
	
	無段者
	
	Trainee without dan grade

	Mud trong
	
	หมัดตรง
	
	Jab or cross, straight punch (Muay Thai)

	Mud seuy
	
	หมัดเสย or หมัดสอยดาว
	
	Uppercut (Muay Thai)

	Mud wiang san
	
	หมัดเหวี่ยงสั้น
	
	Hook punch (Muay Thai)

	Mufudakake
	
	武札掛け?
	
	A wooden commemorative plaque in a dōjō bearing the names of deceased masters

	Muga
	
	無我
	
	No self-consciousness; egolessness

	Muga ichi-nen hō
	
	無我一念法
	
	"No self, one thought method"; a form of meditation

	Muga mushin
	
	無我無心
	
	No self; no mind; egolessness; being able to react without concern

	Mugai ryū
	
	無外流
	
	Koryū iaijutsu and kenjutsu

	Mu gamae
	
	無構え
	
	Empty stance or without stance; a state of being without kamae in form, but always prepared to react to attack from any direction at any time. (The ultimate Kamae

	Mugoshi
	
	無腰
	
	Unarmed, lit "no hips"

	Mui
	
	無為
	
	Doing nothing; unaffected calmness that does not conflict with nature

	Mujō
	
	無常
	
	Uncertainty, impermanence

	Mukai ryū
	
	向井流
	
	Koryū swimming in armor

	Mukatsuku kimasu
	
	
	
	Throat massage technique to relieve nausea or prevent vomiting

	Mukozune
	
	
	
	Atemi point in the middle of the shin

	Mune
	
	棟
	
	Back ridge of sword (click to listen)

	Munemachi
	
	棟区 or 棟関
	
	Notch at the start of the mune (back ridge of sword)

	Mune saki
	
	棟先
	
	Point of the mune (back ridge of sword) at the kissaki (sword tip)

	Mune
	
	胸
	
	Chest (click to listen)

	Mune dori
	
	胸取り
	
	Chest grab; also mune tori

	Mune garami
	
	胸緘
	
	Chest entanglement, armlock (Jūdō or Jūjutsu)

	Mune gatame
	
	胸固
	
	Chest hold, Kōdōkan jūdō

	Munen mushin
	
	無念無心
	
	Striking without conscious concern about the outcome; mindset of non-fixation; state of emptiness

	Munen musō
	
	無念無想
	
	No mind

	Mune oshi
	
	胸押し
	
	Chest push, part of the jū no kata of Jūdō

	Mune tori
	
	胸取り
	
	Chest grab; also mune dori

	Mune zuki
	
	胸突き
	
	Chest punch; thrust toward knot of obi

	Murasame
	
	村雨?
	
	Right carotid artery; pressure points on each side of the neck behind the clavicle

	Musanso undō
	
	無酸素運動
	
	Anaerobic exercise

	Musashi kaiken
	
	武蔵懐剣
	
	Small hand-held edged weapon associated with Miyamoto Musashi

	Musha
	
	武者
	
	Warrior, a shortened form of bugeisha

	Musha e
	
	武者絵
	
	Warrior print

	Musha furi
	
	武者振り
	
	Prowess, gallantry; also mushaburi

	Musha furitsuku
	
	武者振り付く
	
	To jump into the fray

	Musha shugyo
	
	武者修行
	
	Traveling by samurai to test themselves against others; samurai's pilgrimage or quest

	Mushin
	
	無心
	
	Empty mind

	Mushin no shin
	
	無心の心
	
	Mind of no mind

	Mushotoku
	
	無所得
	
	(Practice seeking) no reward or profit

	Musō
	
	無想
	
	No mind

	Musō Gonnosuke Katsuyoshi
	
	夢想 權之助 勝吉
	
	(fl. 1605) Japanese samurai, founder of Shindō Musō ryū jōjutsu

	Musō Jikiden Eishin ryū
	
	無双直伝英信流
	
	Koryū iaijutsu

	Musō Shinden ryū
	
	夢想神傳流 or 夢想神伝流
	
	Koryū iaijutsu and kenjutsu

	Muso uke
	
	
	
	Vertical scissors forearm block, as in karate kata Sochin

	Musti Yudha
	
	
	
	East Indian bare hand boxing

	Musubi
	
	結び
	
	Knot; union; ending; conclusion; informality

	Musubi dachi
	
	結び立
	
	Informal stance, informal attention stance

	Muteki ryū
	
	
	
	Koryū jūjutsu founded c 1650

	Mutekatsu
	
	無手勝つ
	
	Victory without hands; victory without fighting; a term used briefly by Tsukahara Bokuden to describe his own style

	Mutō
	
	無刀
	
	No sword

	Mutō
	
	
	
	Indigenous Okinawan wrestling; also mutō or tegumi; mutou was the term used in Tomari and Shuri; tegumi was used in Naha

	Mutou
	
	
	
	Indigenous Okinawan wrestling; also mutō or tegumi; mutou was the term used in Tomari and Shuri; tegumi was used in Naha

	Mutō waza
	
	無刀技
	
	No-sword techniques; waza for an unarmed fighter against an armed attacker

	Myaku
	
	脈
	
	Vein, pulse, hope (click to listen)

	My Jong Law Horn
	
	迷蹤羅漢
	
	"Lost track Arhat," style of kung fu, also Mizong Lohan

	Myō
	
	名
	
	Something mysterious, extraordinary or marvelous, hinted at (click to listen)

	Myojo
	
	
	
	Point one inch below navel, vital point

	Myosho
	
	
	
	Area around the navel

	Myo wa kyojitsu no kan ni ari
	
	
	
	"Essence exists in the void between actions"

N
	Naban
	
	
	
	Burmese grappling arts

	Nafudakake
	
	名札掛け
	
	Board in a dōjō showing name and rank

	Nagamaki
	
	長巻
	
	Japanese polearm weapon similar to a naginata but with a tsuka (handle) like that of a katana

	Nagamine Shōshin
	
	長嶺 将真
	
	(1907 - 1996) Matsubayashi ryū karateka

	Naganuma Sirōzaemon Kunisato
	
	長沼 四郎左衛門 国郷
	
	(1688-1767) Kendōka who introduced the shinai, the split bamboo kendō sword, and bogu, kendō armor.

	Nagaoka Hidekazu
	
	
	
	(1876 - 1952) Jūdō jūdan

	Nagao ryū
	
	長男流
	
	Koryū that taught the use of the bankokuchōki, a forged iron knuckleduster

	Nagare
	
	流れ
	
	Flow, streaming (click to listen)

	Nagashi uke
	
	流し受け
	
	Sweeping or flowing block, used in the kata Tekki and Jion (Shōtōkan)

	Nagashi zuki
	
	流し突き
	
	Flowing punch

	Nagashi waza
	
	流し技
	
	Flowing from one technique to another

	Nage
	
	投げ
	
	Throw; thrower or tori (aikidō)

	Nagegama
	
	投鎌
	
	Traditional composite Japanese weapon: sickle and chain; also kusarigama

	Nage no kata
	
	投の型
	
	Form of throwing

	Nage waza
	
	投げ技
	
	Throwing techniques

	Naginata
	
	長刀 or 薙刀
	
	Japanese halberd

	Naginatajutsu
	
	長刀術
	
	Art of the naginata

	Naha te
	
	那覇手
	
	Okinawan style of karate practiced in the Okinawan village of Naha

	Naifanchi
Naihanchi
	
	内歩進
	
	Karate kata performed in kiba dachi, lit. "internal divided conflict"

	Naifanchi dachi
Naihanchi dachi
	
	内歩進立
	
	Straddle stance; alsokiba dachi

	Naiwan
	
	内腕
	
	Inner arm

	Naka
	
	中
	
	Center (click to listen)

	Nakachi Yoichi
	
	
	
	(1932 - 1998) Founder of Butokukan karate.

	Nakadaka ippon ken
	
	中高一本拳
	
	Middle finger one knuckle punch; also nakadaka ken

	Nakadaka ken
	
	中高拳
	
	Middle finger one knuckle punch; also nakadaka ippon ken

	Naka ima
	
	中今
	
	Eternal present, eternal now

	Nakamura ryū
	
	中村流
	
	Short for Nakamura-ryū Happōgiri Battōdō, modern battōjutsu system founded by Nakamura Taizaburo (1912 - 2003)

	Nakamura-ryū Happōgiri Battōdō
	
	中村流八方切り抜刀道
	
	Modern battōjutsu system founded by Nakamura Taizaburo (1912 - 2003)

	Nakamura Tadashi
	
	中村忠
	
	(1942 -) Japanese karateka, founder of Seidō Juku Karate

	Nakamura Taizaburo
	
	中村 泰三郎
	
	(1912 - 2003) Japanese hanshi battōdō, jūkendō, tankendō

	Nakasone Genwa
	
	
	
	(1895 - 1978) Okinawan karateka and author on the martial arts

	Nakayama Hakudo
	
	中山博道
	
	(1873 - 1959) Japanese kendōka, jūdan, meijin

	Nakayama Masatoshi
	
	中山正敏
	
	(1913 - 1987) Japanese Shōtōkan karateka, Chief instructor of the JKA

	Nakayama Tatsusaburo
	
	中山 辰三郎
	
	(1870 - 1933) Shindō Yōshin ryū jūjutsu sensei of Ōtsuka Hironori.

	Nakayubi
	
	中指
	
	Middle finger (click to listen)

	Nakazumi
	
	中墨
	
	Centerline

	Nam Huynh Dao
	
	
	
	Vietnamese martial art

	Nami ashi
	
	並足
	
	Lit "ordinary foot": walking with smooth sliding steps

	Nami ashi geri
	
	波足蹴り
	
	Lit "wave foot kick"; block using foot; also namigaeshi

	Namigaeshi
	
	波返し
	
	Lit "returning wave"; block using foot ; also nami ashi geri

	Nam Pai Chuan
	
	南派拳
	
	North South Fist, style of kung fu

	Nana
	
	七
	
	Seven (click to listen); also shichi

	Nana korobi ya oki
	
	七転八起
	
	"Fall seven times, get up eight"; motto of perseverance

	Naname
	
	斜め
	
	Diagonal (click to listen)

	Naname age empi uchi
	
	斜め 揚猿臂打ち
	
	Diagonally rising elbow strike; 45 degree elbow in kickboxing

	Naname ate
	
	斜め当
	
	Oblique strike (jūdō atemi)

	Naname geri
	
	斜め蹴り
	
	Oblique kick (jūdō atemi)

	Naname otoshi empi uchi
	
	斜め落とし猿臂打ち
	
	Diagonally dropping elbow strike

	Naname zenkutsu dachi
	
	斜め前屈立
	
	Slanted front stance, diagonal front stance

	Nanban Ippon ryū
	
	南蠻一品流
	
	Koryū that used various special weapons, including the chidorigane

	Nanbu Yoshinao
	
	南部義尚
	
	(1943 -) Founder of Nanbudō

	Nanbudō
	
	南武道
	
	Modern Japanese fighting system, founded by Nanbu Yoshinao

	Nan Pai Tanglang
	
	南派螳螂
	
	Southern Praying Mantis, style of Southern kung fu:

	Nanquan
	
	南拳
	
	Lit. "Southern fist"; kung fu originating south of the Yangtze River

	Naore
	
	直れ
	
	Command to rest

	Naoshite
	
	直して
	
	Command to correct stance or position

	Naotte
	
	直って
	
	Command to rest, relax, or return to stance

	Narande
	
	並んで
	
	Command to line up

	Nawajutsu
	
	縄術
	
	Japanese art of restraint with cord or rope; also hojōjutsu or torinawa jutsu

	Nebarizuoi
	
	粘強
	
	Persevering or tenacious

	Nei chia
	
	內家
	
	Internal styles of kung fu, as opposed to wai chia, external styles; also neijia

	Neigong
	
	內功
	
	Chinese breathing and meditation disciplines

	Neijia
	
	內家
	
	Internal styles of kung fu, as opposed to wai chia, external styles; also nei chia

	Nekoashi dachi
	
	猫足立
	
	Cat stance, lit "cat foot stance"

	Nen ryū
	
	念流
	
	Koryū kenjutsu, founded by Sōma Shiro Yoshimoto

	Nesshin
	
	熱心
	
	Enthusiasm, zeal (click to listen)

	Newaza
	
	寝技
	
	Groundwork techniques

	Ngo cho kun
	
	少林五祖拳
	
	"Fists of the Five Ancestors," Southern style of kung fu; also Ngor chor kun, Wu zhu quan

	Nguni stick fighting
	
	
	
	Traditional martial art of the Nguni tribe in South Africa; also donga

	Nguyen Trung Hoa
	
	
	
	Vietnamese martial art

	Nhat Nam
	
	
	
	Vietnamese martial art

	Ni
	
	二
	
	Two (click to listen)

	Nichi gama
	
	
	
	Japanese weapon: double sickles

	Nidan
	
	二段
	
	Second level

	Nidan geri
	
	二段蹴り
	
	Double kick

	Nihon
	
	日本
	
	Japan (click to listen); also, Nippon

	Nihonfū
	
	日本風
	
	Japanese style (click to listen)

	Nihongo
	
	日本語
	
	Japanese language (click to listen)

	Nihonjin
	
	日本人
	
	Japanese people (click to listen)

	Nihonjinron
	
	日本人論
	
	Lit "theories or discussions about the Japanese"; "often used by the Japanese to describe or rationalize their sense of uniqueness" (Lowry, The Karate Way)

	Nihon jūjutsu
	
	日本柔術
	
	Japanese striking and grappling art using historical and modern techniques

	Nihon Karate Kyokai
	
	日本唐手協会
	
	Japan Karate Association, organization for Shōtōkan karate

	Nihon nukite
	
	二本貫手
	
	Two finger spear hand

	Nihon teien
	
	日本庭園
	
	Japanese garden (click to listen)

	Nihontō
	
	日本刀
	
	Japanese sword (click to listen)

	Ninomiya Joko
	
	二宮城光
	
	(1954 -) Founder of Enshin Kaikan Karate

	Nijiriashi
	
	躙り足
	
	Gliding both feet forward or backward (type of tai sabaki)

	Nijiri guchi
	
	躙り口 or 躙戸
	
	Entrance to a chashitsu, or tea hut.

	Niju kun
	
	二十訓
	
	The twenty precepts of karate, by Funakoshi Gichin

	Nijushiho
	
	二十四步
	
	"24 steps," Karate kata (Shōtōkan); a Chince books putting forth 24 moral principles

	Nikutai
	
	肉体
	
	Body, flesh (click to listen)

	Nimai geri
	
	二枚　蹴り
	
	Kicking or sweeping the ankle from the outside (Sumō, Gōjū ryū)

	Ninja
	
	忍者
	
	Feudal Japanese spy (click to listen)

	Ninjō
	
	人情
	
	Human feelings; compassion

	Ninjutsu
	
	忍術
	
	"Art of invisibility"; martial art of espionage

	Ninsō
	
	人相
	
	Ascertaining character through the face; looks, physiognomy, countenance

	Nintai
	
	忍耐
	
	Patience, perseverance, endurance (click to listen)

	Nippon
	
	日本
	
	Japan; also, Nihon

	Nippon Budōkan
	
	日本武道館
	
	Large budō hall in Tōkyō, often shortened to Budōkan

	Nippon Karate Kyokai
	
	日本空手協会
	
	Japanese Karate Association, founded 1 May 1949

	Nippon-tō
	
	日本刀
	
	Japanese sword

	Niseishi
	
	二十四
	
	Original name of karate kata Nijushiho (Shōtōkan)

	Nishaku bō
	
	二尺棒
	
	Two-foot stick

	Nishi
	
	西
	
	West (click to listen)

	Nishiyama Hidetaka
	
	西山英峻
	
	(1928 - 2008) Shōtōkan karateka, jūdan, chairman of the International Traditional Karate Federation (ITKF)

	Niten Dōraku
	
	
	
	Buddhist name of Miyamoto Musashi

	Nitobe Inazō
	
	新渡戸稲造
	
	(1862-1933) Author of Bushidō.

	Niwa
	
	庭
	
	Garden (click to listen); also tei (click to listen)

	Nō
	
	脳
	
	Brain (click to listen)

	Nobori
	
	幟
	
	Japanese banners or long narrow flags denoting units within an army

	Nodachi
	
	野太刀
	
	Lit "field sword," very long sword (1 -1.80 m)

	Nodo
	
	喉
	
	Throat (click to listen)

	Nogare kata
	
	逃れ形
	
	Methods of escape or reversal (Jūdō)

	Nogareru
	
	逃れる
	
	To escape

	Nōkatsu
	
	脳活
	
	"Head method" of kappō

	Northern Praying Mantis
	
	北派螳螂拳
	
	Northern kung fu style; also tang lang quan

	Northern Shaolin
	
	北少林
	
	External arts originating north of the Yangtze River; also Bak Siu Lum or Bei Shaolin

	Noru
	
	乗る
	
	Lit "to ride," one of three principles of tai sabaki that distinguish Wadō ryū from other karate styles: "riding" the opponent's strength or movement (click to listen)

	Nōryoku
	
	能力
	
	Ability, capacity (click to listen)

	Noshi
	
	熨斗
	
	Paper wrapping for cash given as a gift or payment

	Nōtō
	
	納刀
	
	Returning sword to its scabbard.

	No tsukkomi
	
	の突っ込み
	
	Lunging

	Nukite
	
	贯手
	
	Spear hand

	Nukitsuke
	
	抜き付け
	
	Drawing of the sword; also iai or batto

	Nuki uchi
	
	贯打ち
	
	"To strike while emptying the scabbard" (Lowry, Karate Way)

	Nunchaku
	
	双節棍 or ヌンチャク
	
	Kobudō weapon with two short tines on either side of a long one.

	Nunte
	
	抜手
	
	Kobudō weapon

	Nyoibō
	
	如意棒
	
	Large staff

	Nyūanshin
	
	初心
	
	Beginner's mind; also pronounced shoshin

	Nyūmonsha
	
	入門者
	
	Beginner

O
	Ō
	
	大
	
	Major, great, large (click to listen)

	Obi
	
	帯
	
	Belt (click to listen)

	Obi musubi
	
	帯結び
	
	Belt knot

	Ochiai Hidehiko (Hidy)
	
	落合秀彦
	
	(1939 -) Japanese Washin ryū karateka

	Ō chiburi
	
	大血振り
	
	Large motion of sword to shake off blood

	Ochitsuki
	
	落ち着き
	
	Calm, composure

	Oda Nobunaga
	
	織田 信長
	
	(1534-1582) Major daimyō during Sengoku jidai 戦国時代 (Warring States Period) 1478-1605

	Ōdachi
	
	大太刀
	
	Type of long Japanese sword

	Odeko
	
	お凸
	
	Forehead (colloquial)

	Odome
	
	
	
	The secret techniques of Daitō-ryū Aiki-jūjutsu

	Ōgami Shingo
	
	
	
	(1941 -) Wadō ryū karateka, chief instructor of Swedish Karatedō Wadōkai

	Ōgoshi
	
	大腰
	
	Major hip throw (Kōdōkan jūdō)

	Oguri Ryū
	
	小栗流
	
	Koryū jūjutsu, founded by Oguri Neimon c. 1616; Oguri was a student of the Yagyu Shinkage Ryū and his empty hand method became known as Wajutsu

	Ō harai no gi
	
	大祓の儀
	
	Purification ceremony; also harai no gi 祓の儀; related to misogi 禊

	Ohayō
	
	お早う
	
	Good morning (click to listen)

	Ohayō gozaimasu
	
	お早う御座います
	
	Good morning

	Oirad
	
	
	
	A type of Mongolian wrestling resembling freestyle

	Oi waza
	
	追い技
	
	Chasing or following strikes attacking the opponent as s/he retreats

	Oizuki
	
	追い突き
	
	Lunge punch; front punch; in Wadō ryū, junzuki 順突き

	Ōkakumaku
	
	横隔膜
	
	Diaphragm

	Ōkamakiri mushi
	
	大螳螂虫
	
	Praying mantis, a Japanese symbol of courage and cunning, and a harbinger of good fortune; also kamakiri or tōrō

	Okazaki Teruyuki
	
	岡崎照幸
	
	(1931 -) Japanese Shōtōkan karateka

	Okinawa
	
	沖縄
	
	Birthplace of karate

	Okinawan Prefectural Karate-dō Promotion Society
	
	
	
	

	Oku
	
	奥
	
	Secret or deep (click to listen)

	Okuden
	
	奥傳
	
	Inner or secret teachings

	Okugi
	
	奥義
	
	Secret techniques; secrets, esoterica, arcana

	Okuiri
	
	奥入
	
	Introduction to the secrets; lowest level of the menkyo rank system

	Okunote
	
	奥の手
	
	Left hand, upper hand, secret skills, trump card, mystery, last resort

	Okuri
	
	送り
	
	Chasing, pursuing or sliding (click to listen)

	Okuri ashi harai
	
	送足払い
	
	Pursuing foot sweep, throw (Kōdōkan jūdō)

	Okuri eri jime
	
	送襟絞め
	
	Sliding lapel strangle (Kōdōkan jūdō)

	Okuri jiyu ippon kumite
	
	送自由一本組手
	
	Two step one attack sparring, second step free

	Oku sandan
	
	
	
	An old grade marking a dividing line between junior (1-3 dan) and senior (4+) yudansha

	Omote
	
	表
	
	Front, surface, outside, entering or obvious (click to listen)

	Omote waza
	
	表技
	
	Outside or manifest techniques; obvious techniques that can be displayed in public

	On
	
	恩
	
	Obligation, favor, benefit, something requiring repayment (click to listen)

	Onaji waza
	
	同じ技
	
	"Same technique"

	Onaka
	
	お腹
	
	Abdomen, belly, stomach

	Onegai shimasu
	
	お願いします
	
	"I make a request" or "I ask of you," said when bowing and initiating practice (click to listen)

	Onegai otsukaresamadeshita
	
	お願いお疲れ様でした
	
	Thank you used after training with a partner

	O'Neill, Terry
	
	
	
	(1948 -) British Shōtōkan karateka

	Oniken
	
	鬼拳
	
	One knuckle punch using forefinger; also hitosashi ipponken

	Onimusha
	
	鬼武者
	
	Daredevil warrior

	Onjin
	
	恩人
	
	Benefactor (click to listen)

	Onken
	
	陰剣
	
	Throwing knife or star; also shuriken, anken, byō, daken, gekiken, fusatsuken, sanbukaken, shaken or tōken

	Onko chishin
	
	温故知新
	
	"To search for the old is to understand the new" (click to listen)

	Onmyōdō
	
	陰陽道
	
	Japanese version of Chinese mysticism

	Onmyō jutsu
	
	陰陽術
	
	Using Chinese mysticism to predict the outcome of battles

	Ōno-ha Itto ryū
	
	小野派一刀流
	
	Koryū kenjutsu

	Onyomi
	
	音読み
	
	Sino-Japanese reading of kanji, in contrast to Kunyomi, the Japanese or native reading

	Orei
	
	お礼
	
	Respect; etiquette; bowing

	Ori
	
	折
	
	Break (click to listen)

	Orishiku
	
	折り敷く
	
	Kneeling

	Oroshi
	
	下ろし
	
	Downward or descending

	Oroshi furi uchi
	
	下ろし振り打ち
	
	Downward swinging strike (Shōtōkan)

	Oroshi mae furi uchi
	
	下ろし前振り打ち
	
	Downward front swinging strike (Shōtōkan)

	Oroshi mawashi furi uchi
	
	下ろし回し振り打ち
	
	Downward diagonal swinging strike (Shōtōkan)

	Oroshi soto furi uchi
	
	下ろし外振り打ち
	
	Downward outward swinging strike (Shōtōkan)

	Oroshi uchi
	
	下ろし打ち
	
	Downward strike

	Osae komi waza
	
	押え込技
	
	"Pressing technique," pinning technique

	Osae uchi
	
	押え打ち
	
	Pressing strike (Shōtōkan)

	Osae uke
	
	押え受け
	
	Pressing block

	Osame tō
	
	納め刀
	
	Command to place sword in obi

	Ō sensei
	
	大先生
	
	Great teacher

	Oshi
	
	押し
	
	To push or press (click to listen)

	Oshi ate
	
	押し当て
	
	"Pushing strike," strike followed by a push with the same hand

	Oshi ateru
	
	押し当てる
	
	Strike (Shōtōkan)

	Oshi daoshi
	
	押し倒し
	
	Lit "pushing topple" (Yamanaka ha Shindō ryū jūjutsu)

	Oshidashi
	
	押し出し
	
	Pushing the opponent out of the ring without holding the mawashi (Sumō)

	Oshi gaeshi
	
	押し返し
	
	Lit "push reversal," throwing an opponent rearwad by pushing the arm

	Oshikiuchi
	
	御式内
	
	Techniques for formal circumstances; secret teachings of an Aizu family claimed by Takeda Sōkaku, founder of Daitō-ryū Aiki-jūjutsu

	Oshikomi geri
	
	押し込蹴り
	
	Pressing kick

	Ōshima Tsutomu
	
	
	
	(1930 -) Shōtōkan karateka, founder of Shōtōkan Karate of America (SKA)

	Oshiro Chodo
	
	
	
	(1887-1935) Okinawan karateka, student of Itosu Ankō

	Ōsode
	
	大袖
	
	Armor for upper arms and shoulders

	Ōsoto gari
	
	大外割
	
	Major outside reaping throw (Kōdōkan jūdō)

	Ōsoto makikomi
	
	大外巻込
	
	Major outside winding throw (Kōdōkan jūdō)

	Osu
	
	押忍
	
	Karate salutation

	Otaku
	
	おたく
	
	In modern Japanese slang, someone with obsessive interests (esp. anime, manga or video games)

	Ota Tsugiyoshi
	
	
	
	(1892 - 1984) Japanese iaidōka, jūdan, meijin

	Otome ryū
	
	御留流
	
	Lit "that which flows but remains at home"; a ryū or ryū-ha officially associated with a particular domain or fief

	Otomo
	
	お供
	
	Escort to a sensei

	Otoshi
	
	落とし
	
	Drop, fall, come down

	Otoshi empi uchi
	
	落とし猿臂打ち
	
	Dropping elbow strike; also otoshi hiji ate; cf sok sub (chopping elbow) (Muay Thai)

	Otoshi gyaku zuki
	
	落とし逆突き
	
	Dropping reverse punch

	Otoshi hiji ate
	
	落とし肘当て
	
	Downward elbow strike; also otoshi empi uchi; cf sok sub (chopping elbow) (Muay Thai)

	Otoshi uchi
	
	落とし打ち
	
	Downward strike (Shōtōkan)

	Otoshi ude uke
	
	落とし腕受け
	
	Dropping forearm block (Shōtōkan)

	Otoshi uke
	
	落とし受け
	
	Dropping block

	Otoshi zuki
	
	落とし突き
	
	Dropping punch; downward punch

	Ōtsuka Hironori
	
	大塚浩記
	
	(1892-1982) Founder of Wadō Ryū karate-dō, jūdan,meijin

	Ōtsuka Hironori II
	
	大塚浩記
	
	(1934 -) Wadō Ryū karateka, kyudan, son of Ōtsuka Hironori, changed name from Ōtsuka Jiro; President and Chief Instructor, Wadō Ryū Karate-dō Federation (Wadō Ryū Renmei).

	Otsukare samadeshita
	
	御疲れ様でした
	
	"Good job today and goodbye," "Thank you for your tiredness from effort"

	Ōuchigari
	
	大內割
	
	Major inner reaping, Kōdōkan jūdō throw

	Ō-wakizashi
	
	大脇差
	
	Short sword between 21.3" and 23.7" long

	Owari Kan ryū
	
	尾張貫流
	
	Koryū sojutsu and kenjutsu

	Oyadomari Kokan
	
	親泊興寛
	
	(1827 - 1905) Okinawan karateka

	Oya yubi ken
	
	親指拳
	
	Thumb fist

	Oya yubi ippon ken
	
	亲指一本拳
	
	Thumb knuckle punch

	Ōyama Masutatsu
	
	大山倍達
	
	(1923 - 1994) Born Choi Yeong-Eui 최영의, founder of Kyokushinkai karate-dō.

	Ōyō
	
	応用
	
	Lit "practical use," fighting applications drawn from kata; bunkai, by contrast, means "to take apart," "to break down" or "to analyze"

	Ōyōmei
	
	王陽明
	
	A type of Confucianism emphasizing control of the mind through systematic bodily disciplines.

	Ō yoroi
	
	大鎧
	
	"Great armor," Japanese armor

	Ozawa Osamu
	
	小澤治
	
	(1925 - 1998) Shōtōkan karateka

P
	Pai Lum
	
	白龍
	
	White Dragon, style of kung fu: ; also Bai Long

	Pa kua chang
	
	八卦掌
	
	"Eight trigrams palm" style of internal Chinese boxing; also baguazhang

	Pa Kuialua
	
	
	
	Hawaiian martial art; also Kapu kuialua, Kuialua or Lua

	Pancrase
	
	
	
	Pancrase Hybrid Wrestling is a Japanese MMA organization

	Pangainoon
	
	
	
	"Half hard, half soft," style of kung fu antecedent to Uechi ryū; also Pangainun

	Pankration
	
	
	
	Ancient Greek sport and martial art

	Paochui
	
	炮捶
	
	Cannon Punch, style of kung fu; also San Huang Pao Chui 三皇炮捶 "Three Emperor Cannon Punch"

	Passai
	
	披塞
	
	Karate kata, "To Penetrate a Fortress"; also Patsai, Potsai or Bassai

	Patsai
	
	披塞
	
	Karate lata, "To Penetrate a Fortress"; also Passai, Potsai or Bassai

	Patterson, Cecil T.
	
	
	
	(1930 - 2002) American karateka, Wadō Ryū

	Pechin
	
	
	
	An Okinawan feudal title meaning "senior"; aristocratic Okinawan class of scholars and intellectuals; also peichin

	Peichin
	
	
	
	An Okinawan feudal title meaning "senior"; aristocratic Okinawan class of scholars and intellectuals; also pechin

	Pencak Silat
	
	
	
	Martial art of the Malay archipelago, especially Indonesia and Malaysia; also Pentjak silat

	Penn, B. J. "The Prodigy"
	
	
	
	(1978 -) American MMA fighter

	Piguaquan
	
	劈掛拳
	
	"Chop-hanging Fist," style of kung fu; also Piguazhang 劈掛掌 Chop Hanging Palm

	Pinan
	
	平安
	
	Karate kata series, lit. “Peaceful, tranquil," Heian in Shōtōkan

	Pinan Shodan
	
	平安 初段
	
	Pinan level one, karate kata in many styles

	Pinan Nidan
	
	平安 二段
	
	Pinan level two, karate kata in many styles

	Pinan Sandan
	
	平安 三段
	
	Pinan level three, karate kata in many styles

	Pinan Yondan
	
	平安 四段
	
	Pinan level four, karate kata in many styles

	Pinan Godan
	
	平安 五段
	
	Pinan level five, karate kata in many styles

	Pinan Dai
	
	平安大
	
	"Great Pinan," a form combining all 5 individual Pinan kata into one long continuous form

	Pongyi thaing
	
	
	
	Burmese martial art; also "Bando Monk System"

	Poomsae
	
	형, 품새
	
	Korean for kata; also pumsae, poomse or hyung

	Potsai
	
	披塞
	
	"To Penetrate a Fortress," karate kata; also Bassai, Passai or Patsai

	Pradal Serey
	
	
	
	Indochinese martial art practiced in Thailand, Myanmar, Laos and Cambodia; also Khmer Kickboxing or Traditional Khmer Boxing

	PRIDE Fighting Championships
	
	
	
	MMA organization based in Japan which operated 1997-2007

	Puroresu
	
	プロレス
	
	Japanese professional wrestling

Q
	Qi
	
	気 or 气
	
	Vital force, energy or spirit; Chinese pronounciation of ki

	Qigong
	
	气功
	
	Practices to cultivate qi

	Qinna
	
	擒拿
	
	Chinese techniques of joint-locking; also Chin na

	Quan
	
	拳
	
	Fist in Chinese martial arts; also chu'an

	Qwan Ki Do
	
	
	
	Vietnamese martial art; lit. "whole energy way"

R
	Rakan kenpō
	
	羅漢拳法
	
	Luohan kung fu , Monk Boxing (Japanese pronunication)

	Ram muay
	
	
	
	A dance-like ritual performed before Muay Thai matches, also Wai Khru or Wai Khru Ram Muay

	Ran bu ho
	
	
	
	Shadow boxing

	Randori
	
	乱捕り
	
	Free practice

	Randori no kata
	
	乱捕りの形
	
	First two formal exercises of jūdō taken together

	Rei
	
	礼
	
	Bow, etiquette, thanks, gratitude (click to listen)

	Reigi
	
	礼儀
	
	Rituals of etiquette

	Reigisahō
	
	礼儀作法
	
	Etiquette (click to listen)

	Reigi no renshū
	
	礼儀の練習
	
	Learning to respect each other

	Reihō
	
	礼法
	
	Etiquette, rules of etiquette

	Reiki
	
	霊気
	
	Healing art by laying-on of hands

	Reisansoke
	
	礼三息
	
	"Three step breathing method," proper breathing during a bow

	Reishiki
	
	礼式
	
	Etiquette

	Relnick, Phil
	
	
	
	American holder of menkyo in Shintō Musō-ryū jōdō

	Renbukai
	
	錬武会
	
	Karate ryū, "Association for forging the martial "

	Ren
	
	錬
	
	Forge, temper, refine, polish, train (click to listen)

	Rendaku
	
	連濁
	
	"Sequential voicing": voicing of the initial consonant of the non-intial portion of a compound or prefixed word.

	Ren hanko
	
	連反攻
	
	Counter attack

	Renkei waza
	
	連係技
	
	Connection techniques

	Renkō
	
	錬功
	
	Skills acquired through hard training; feats of practice

	Renko ho
	
	
	
	Methods of immobilizing opponent by blocking or locking her/his arms

	Renma
	
	练磨
	
	Polishing, training

	Renmei
	
	連盟
	
	Federation

	Renoji dachi
	
	レの字立
	
	L-shaped stance

	Renraku waza
	
	連盟技
	
	Combination techniques

	Renshi
	
	錬士
	
	Title below kyōshi and hanshi.

	Renshū
	
	練習
	
	Practice, training (click to listen)

	Rentai hō
	
	連体法
	
	Physical education, one of Kanō's three principles

	Renzoku
	
	連続
	
	Continuous; without count (as in performing a kata)

	Renzoku waza
	
	連続技
	
	Continuous techniques

	Renzuki
	
	連突
	
	Multiple punches

	Ri
	
	理
	
	Truth, principle, justice (click to listen)

	Riai
	
	理合
	
	Harmony of principles

	Ri ari
	
	
	
	Root form of a technique

	Ri gi ittai
	
	理技一体
	
	Theory and practice as one

	Rigyō kenbi
	
	理業兼備
	
	Exercise without thinking is useless

	Riken
	
	裡拳
	
	Backfist, also uraken

	Rikugun Toyama Gakko
	
	陸軍富山学校
	
	Toyama Military Academy, the birthplace of jūkendō

	Rinkakusai
	
	
	
	Pen name of Itosu Ankō, who was a scholar of Chinese classics as well as a karate master

	Ritsudō
	
	律动
	
	Rhythm, feeling of rhythm

	Ritsu rei
	
	立礼
	
	Standing bow; also tachi rei

	Ritsuzen
	
	立禅
	
	Standing meditation

	Rokakku bō
	
	六角棒
	
	Hexagonal bō

	Rokkotsu
	
	肋骨
	
	Rib

	Roku
	
	肋
	
	Rib (click to listen)

	Roku
	
	六
	
	Six (click to listen)

	Rokushakubō
	
	六勺 棒
	
	Long staff; six foot staff; also bō

	Rokyō
	
	六教
	
	Sixth teaching

	Rōnin
	
	浪人
	
	Masterless samurai; literally, "wave men" (click to listen)

	Rōshi
	
	廬至
	
	Title for a Zen master; lit "old teacher" or "venerable teacher"

	Rough and tumble
	
	
	
	Modern martial art of South Africa; also RAT

	Rumi Maki
	
	
	
	Peruvian martial art

	Ryaku
	
	略
	
	Abbreviation, omission, shorten (click to listen)

	Ryō
	
	両
	
	Both; two-handed (click to listen)

	Ryobu kai
	
	良武会
	
	Karate ryū

	Ryofundo
	
	
	
	Japanese weapon: short weighted chain

	Ryōganzuki
	
	両眼突
	
	Both eyes punch (jūdō atemi)

	Ryōhō
	
	両方
	
	Both directions (click to listen)

	Ryoi Shintō Ryū
	
	良移 心当 流
	
	Jūjutsu koryū founded by Fukuno Shichiroemon Masakutsu, also called Fukuno Ryū

	Ryoji
	
	療治
	
	Healing art

	Ryō ken koshi gamae
	
	両拳腰構え
	
	Both fists at hips posture, as in Heian/Pinan Sandan; also ryō ken ryō koshi gamae

	Ryō ken ryō koshi gamae
	
	両拳両腰構え
	
	Both fists at hips posture, as in Heian/Pinan Sandan; also ryō ken koshi gamae

	Ryō ken yama gamae
	
	両拳山構え
	
	Posture with fists facing each other and elbows at shoulder level

	Ryō shō jōdan sokumen awase uke
	
	両掌側面合せ受け
	
	Upper level augmented side block with both hands, the opening block in the the Shōtōkan kata, Gankaku, known in other karatedō ryū as Chinto. Also called haishu awase uke.

	Ryō shō yama gamae
	
	両掌山構え
	
	Posture with open hands directed towards each other and elbows at shoulder level

	Ryoku
	
	力
	
	Power (click to listen); also chikara (click to listen)

	Ryōmi
	
	
	
	Intense, ongoing, critical reflection on the self

	Ryō shō jūji uke
	
	両掌十字受け
	
	Two palm cross block

	Ryō shō kokō bō uke
	
	両掌虎口棒受け
	
	Two-handed tiger's mouth staff block, as in the karatedō kata, Jitte

	Ryō shō tsukami uke
	
	両掌掴み受
	
	Both palms grasping block

	Ryōte
	
	両手
	
	Two hands; double thrust

	Ryōte dori
	
	両手取り
	
	Two-handed grab

	Ryōte dori tenchinage
	
	両手取り天地投
	
	Grasping both wrists heaven and earth throw (aikidō)

	Ryōte jime
	
	両手絞め
	
	Two-handed choke, also morote jime (jūdō)

	Ryōteishouke
	
	両底掌受
	
	Two-handed palm heel block

	Ryōwan uke
	
	両腕受け
	
	Blocks using both arms

	Ryuei ryū
	
	劉衛流
	
	Okinawan karate school

	Ryū
	
	流
	
	School, style, literally "stream" (click to listen)

	Ryū
	
	竜 or 龍
	
	Dragon (click to listen)

	Ryūgi
	
	流技
	
	Lit "technique of the ryū"; method or style of technique; substyle

	Ryūha
	
	流派
	
	Stream sect; branch school or system

	Ryūkyū
	
	琉球
	
	Archipelago that includes Okinawa

	Ryu Ryu Ko
	
	
	
	(1852 - 1930) Kung fu master of Fukien Province, taught Higaonna Kanryō and Nakaima Kenri; aka Xie Zhongxiang

	Ryūtoken
	
	竜头拳
	
	Dragon head fist

S
	Sa
	
	左
	
	Left (click to listen); also hidari (click to listen)

	Sabaay-sabaay
	
	สบาย ๆ
	
	"Relax, relax," relax your soul, your heart and your spirit; technique is not a matter of muscular strength (Muay Thai); to be at ease

	Saam Chien
	
	三戦
	
	Alternate Chinese pronounciation of Sanchin

	Sabaki
	
	捌き
	
	Movement; handling; decisive movement; dynamics

	Sabaki
	
	裁き
	
	To judge

	Sabaki Challenge
	
	
	
	Full contact karate tournament sponsored by Enshin Karate

	Sabi
	
	寂
	
	Solitariness or aloneness embraced and accepted; elegant simplicity; patina; an antique look (click to listen)

	Sabi shiori
	
	寂栞
	
	Melancholy aloneness; the art of being alone

	Sa Bum Nim
	
	사범님
	
	Head instructor in Korean

	Sadō
	
	茶道
	
	The way of tea; also chadō (click to listen)

	Sage makiwara
	
	下げ巻藁
	
	Hanging makiwara

	Sageo
	
	下緒
	
	Sword knot, cord used to secure a katana in the obi

	Sagiashi dachi
	
	鷺足立
	
	Heron foot stance, one foot hooked behind the other knee; also saji ashi dachi, gankaku dachi and tsuru ashi dachi

	Saguru
	
	探る
	
	To probe or grope (click to listen)

	Sagurite
	
	探リ手
	
	Eye jab or gouge; searching hand

	Sagurite no kamae
	
	探リ手の構え
	
	Searching hand posture

	Sagurite no uke
	
	探リ手の受け
	
	Searching hand block

	Sagurite uke
	
	探手受
	
	Searching hand block

	Sahō
	
	左方
	
	Left direction

	Sai
	
	釵
	
	Kobudō weapon; trident with long middle prong (click to listen)

	Saibu
	
	細部
	
	Details (click to listen)

	Saijutsu
	
	釵術
	
	Art of the sai

	Saika tanden
	
	最下丹田
	
	Center of the body, energy focus point below navel

	Saikeirei
	
	最敬礼
	
	Lit "most respectful bow"; kneeling bow with forehead touching the floor

	Saiku
	
	細工
	
	Craftsmanship, work; tactics, trick (click to listen)

	Sainō
	
	才能
	
	Inherent ability or latent talent

	Saint Pierre, Georges "The Rush"
	
	
	
	(1981 -) Canadian MMA fighter

	Saji ashi dachi
	
	鷺足立
	
	Heron foot stance, one foot hooked behind the other knee; also sagi ashi dachi

	Sakate
	
	逆手
	
	Underhand or backhand grip

	Sakki
	
	殺気
	
	Thirst for blood; killing mood; intuition or sensitivity to aggession from others (click to listen)

	Sakotsu
	
	鎖骨
	
	Clavicle

	Sakotsu uchi
	
	锁骨打ち
	
	Clavicle strike

	Sakotsu uchikomi
	
	锁骨打ち込み
	
	Clavicle driving strike

	Sakugawa Kanga "Tōde"
	
	佐久川 寛賀
	
	(1733 -1815) Okinawan karateka, sensei of Matsumura Sōkon

	Sakusen
	
	作戦 or 策戦
	
	Skill in strategy

	-sama
	
	様
	
	Formal version of honorific suffix -san (click to listen)

	Samādhi
	
	
	
	Integrated consciousness; mental concentration in Buddhism and Hinduism

	Sambo
	
	самбо
	
	Modern Russian grappling art; name is an acronym for SAMozashchita Bez Oruzhiyaalso("self defense without weapons"); Sombo or Cambo

	Samurai
	
	侍
	
	Feudal Japanese professional warrior, class of bushi, literally, "One who serves" (click to listen)

	Sam chien
	
	三戰
	
	Kata in kung fu style Ngo cho kun held to be the precursor to Sanchin

	Samegawa
	
	鮫皮
	
	Shark or ray skin used as a wrapping for a sword handle

	Sumura Kaichiro
	
	
	
	(1880 - 1964) Jūdō jūdan

	-san
	
	さん
	
	Common Japanese honorific suffix; like "Mr." or "Ms.", but never used in reference to oneself (click to listen)

	San
	
	三
	
	Three (click to listen)

	Sanbon kumite
	
	三本組手
	
	Three step sparring

	Sanbon shobu
	
	三本勝負
	
	Three point tournament match

	Sanbon zuki
	
	三本突き
	
	Three consecutive punches, often as a combination of jōdan, chudan and gedan

	Sanbukaken
	
	三不過剣
	
	Throwing knife or star; also shuriken, anken, byō, daken, gekiken, fusatsuken, onken, shaken or tōken

	Sanchin
	
	三戰 or 三進 or 参戦
	
	Karate kata fundamental to Gōjū ryū and Uechi ryū; lit. "three battles"

	Sanchin dachi
	
	三戦立
	
	Three battles stance; hourglass stance

	Sanchin kitei
	
	三戰鍛たえ
	
	Conditioning or striking the body in Sanchin kata; whole body conditioning (Uechi ryū)

	Sanchin shime
	
	
	
	Testing conditioning and strength in Sanchin kata.

	Sanda
	
	散打
	
	Free fighting (Chinese); also San shou 散手, free hand

	Sandan
	
	三段
	
	Third degree black belt; third level

	San Huang Pao Chui
	
	三皇炮捶
	
	"Three Emperor Cannon Punch," style of kung fu; also Pao Chui

	Sanmai
	
	三昧
	
	Self-effacement, concentration, absorption

	Sang te pi
	
	
	
	Chinese version of the sai

	Sankaku
	
	三角
	
	Triangle (click to listen)

	Sankaku gatame
	
	三角固め
	
	Triangle lock or hold

	Sankyō
	
	三教
	
	Third teaching or third principle

	Sanren zuki
	
	三連突き
	
	Three consecutive punches; three level punch

	San sappō
	
	三殺法
	
	Three ways of killing: kill the sword; kill the waza; kill the spirit

	San satsu
	
	三殺
	
	Three kills

	Sanshakubō
	
	三尺棒
	
	Short staff; three foot staff

	Sanshou
	
	散手
	
	Lit "free hand"; Chinese free fighting

	Sanshu no Jingi
	
	三種の神器
	
	Three sacred treasures, the imperial regalia of Japan: the sword 草薙劍 (kushinagi) , the jewel 八尺瓊曲玉 (yasakani no magatama) and the mirror 八咫鏡 (yata no kagami)

	San Soo
	
	
	
	Style of kung fu

	Sarit Sarak
	
	
	
	East Indian bare-handed combat form

	Sarm Bo Jin
	
	三步箭
	
	Kata of Southern Praying Mantis kung fu comparable to Sanchin; also Som Bo Jin; lit "three steps forward" or "three step arrow"

	Sasae
	
	支え
	
	To prop up (click to listen)

	Sasae hiji ate
	
	支肘当
	
	Supported elbow strike

	Sasae tsuri komi ashi
	
	支釣入腳
	
	Propping lift pull foot, Kōdōkan jūdō throw

	Sasae uke
	
	支受け
	
	Supported block

	Sashiai
	
	差し合い
	
	"Reciprocal interference"; less is more

	Sashikae ashi
	
	
	
	Advancing foot movement into changed stance (Shōrinji Kempō)

	Sashikomi ashi
	
	
	
	Advancing foot movement with no change in stance (Shōrinji Kempō)

	Sashite
	
	差し手
	
	Raising of the hand to strike, grab or block

	Sasoi katsu
	
	誘活
	
	"Inductive method" of kappō

	Satori
	
	悟り
	
	Enlightenment (click to listen)

	Satsui
	
	殺意
	
	Murderous intent (click to listen)

	Satsujiga
	
	殺自我
	
	Killling the ego

	Satsujin ken
	
	殺人剣
	
	The sword that takes life, as opposed to katsujin ken, the sword that gives life

	Savate
	
	
	
	French martial art; also la boxe française, French boxing, French kickboxing, French footfighting

	Sawai Kenichi
	
	澤井健一
	
	(1903-1988) Founder of Taiki-ken, a Japanese version of kung fu

	Saya
	
	鞘
	
	Scabbard (click to listen)

	Saya no uchi de katsu
	
	鞘の内で勝つ
	
	"Victory is in the scabbard"; also phrased as saya no uchi no kachi or kachi wa saya no maki ni ari

	Saya no uchi no kachi
	
	鞘の内の勝ち
	
	"To win within the scabbard"; also phrased as saya no uchi de katsu or kachi wa saya no maki ni ari

	Sayonara
	
	左様なら
	
	Good bye (click to listen)

	Sayū
	
	左右
	
	Left and right (click to listen)

	Sayū barai uke
	
	左右払受
	
	Double lower block

	Sayū uchi
	
	左右打ち
	
	Left and right strike

	Sayū uke
	
	左右受け
	
	Left and right blocks; simultaneous, identical blocks with both arms

	Sayū zuki
	
	左右突
	
	Left and right punches; simultaneous, identical punches with both arms

	Se
	
	背
	
	Back; back of body (click to listen)

	Sebone
	
	背骨
	
	Thoracic spine or dorsal spine

	Sei
	
	正
	
	Natural, true, correct, righteous (click to listen)

	Sei
	
	性
	
	Character, nature, temperament, sex, gender (click to listen); also shō

	Sei
	
	誠
	
	Sincerity, a true heart, faithfulness, truth, fact (click to listen)

	Sei
	
	誓
	
	Swear, oath, vow, promise (click to listen)

	Sei
	
	軽
	
	Light, easy, insignificant, trifling, flippant (click to listen)

	Seichin
	
	十戦
	
	Karate kata (Uechi ryū) Literally, “Ten conflicts"

	Sei chū dō
	
	静中動
	
	State in which the body appears to be still, but the mind is fully ready to respond; contrasted to dō chū sei

	Sei chu sen
	
	正中線
	
	Median line; correct middle line, center line

	Seidō Juku
	
	誠道塾
	
	Karate ryū, “school of the sincere way,” f ounded by Nakamura Tadashi.

	Seigan
	
	誓願
	
	Oath, vow, pledge; vow training

	Seigan
	
	正眼
	
	Natural step (aikidō, kenjutsu, iaidō)

	Seigi
	
	正義
	
	Justice, right, righteousness, correct meaning (click to listen)

	Seigyo
	
	制御
	
	Control

	Seihō
	
	正法
	
	In Shorinji Kempō, a therapeutic massage system applied to vital points of the body

	Seihōkei
	
	正方形
	
	Square (click to listen)

	Seijitsu
	
	誠実
	
	Good faith, honest, faithful, truthful, sincere (click to listen)

	Seikaku
	
	正確
	
	Accuracy, precision, exactitude; exact, precise, correct (click to listen)

	Seikaku ni
	
	正確に
	
	Properly

	Seikan
	
	静観
	
	Calm, composed, observant temperament

	Seika tanden
	
	臍下丹田
	
	Lower abdomen; center of the abdomen; lit "the red rice paddy below the navel"

	Seiken
	
	正拳
	
	Front of fist or forefist

	Seiken mawashi zuki
	
	正拳回し突き
	
	Roundhouse punch

	Seiken zuki
	
	正拳突き
	
	Basic punch

	Seiki
	
	正気
	
	Right spirit; true heart; true character; vital life force

	Seikitsui
	
	脊椎
	
	Spine, vertebra

	Seimo
	
	
	
	Eye socket

	Seinen
	
	
	
	Adult grade in jūdō

	Seionage
	
	背负投
	
	Shoulder throw (Kōdōkan jūdō)

	Seiretsu
	
	斉列
	
	Command to line up

	Seiri
	
	整理
	
	Sorting, arrangement, adjustment, regulation

	Seiri taisō
	
	整理体操
	
	Cool down exercises, exercises after class, "back to normal" exercises

	Seiryoku zenyō
	
	精力善用
	
	Efficient use of energy, maxim in jūdō

	Seiryūtō
	
	青竜刀
	
	"Ox jaw hand" strike or "bull" strike wtih base of knife hand

	Seiryūtō uke
	
	青竜刀受
	
	Ox jaw hand block

	Seisan
	
	十三
	
	Karate kata, "13," “13 Hands,” “13 Fists” or “13 Steps"; also Sesan, Seishan, Jusan and Hangetsu

	Seishi
	
	誓詞
	
	Pledge by student upon joining a school, at one time made in blood

	Seishin
	
	正心
	
	Proper mind; right spirit; spirit (click to listen)

	Seishin ryoku
	
	精神力
	
	Spiritual/moral strength (click to listen)

	Seishin shūyō
	
	精神修養
	
	Spritual cultivation, mental discipline

	Seishin tanren
	
	精神鍛錬
	
	Spiritual forging

	Seishitsu
	
	性質
	
	Nature, property, disposition

	Seitei
	
	制定
	
	Establishment

	Seitei gata
	
	制定形
	
	Fundamental forms; established, instituted, standard kata, the official kata for that system

	Seitō
	
	正統
	
	Orthodox, legitimate, traditional

	Seito
	
	生徒
	
	Student

	Seiyunchin
	
	制引鎮
	
	Karate kata (Gōjū ryū)

	Seiza
	
	正座
	
	Literally correct sitting”; also, 静坐, “still sitting”; act of kneeling into seiza is called chakuza; (click to listen)

	Sekai
	
	世界
	
	World

	Se katsu
	
	背活
	
	"Back method" of kappō

	Sekiguchi Shinshin ryū
	
	関口新心流
	
	Koryū jūjutsu, kenjutsu and iaijutsu

	Seki ryū
	
	關流
	
	Koryū hojutsu

	Sekiwan uke
	
	隻腕受け
	
	Blocks with one arm

	Sekizui
	
	脊髄
	
	Spinal column

	Sekkotsu
	
	接骨
	
	Bone setting

	Seme
	
	
	
	Psychological pressure (on an opponent)

	Seme guchi
	
	攻め口
	
	"Attack mouth," an opening or vulnerability

	Semete
	
	攻め手
	
	Attacker; offense, method of attack

	Semete
	
	攻め手
	
	Pushing or pressing hand

	Sempai
	
	先輩
	
	Senior; also senpai; cf kōhai (click to listen)

	Sen
	
	先
	
	Initiative; the decisive moment when a killing action is initiated; point, tip, end; ahead, future; prior, previous

	Senaka
	
	背中
	
	Back (body part) (click to listen)

	Senjitsu no keiko tan to ii
banjitsu no keiko rento yu
	
	千日の稽古を鍛とし
万日の稽古を練とす
	
	"1000 days to forge the spirit,
10,000 to polish it" (Miyamoto Musashi)

	Senjō kumiuchi
	
	戦場組打
	
	Battlefield grappling

	Sen jutsu
	
	先術
	
	Tactics

	Sen ken
	
	
	
	"See first"; anticipate

	Sennin
	
	仙人
	
	Legendary sage-like figures of old Japan

	Sennin dō
	
	仙人道
	
	Generic term for disciplines with roots in esoteric Taoism, having both meditative and healing aspects

	Sennin ryoji
	
	仙人療治
	
	Generic term for healing methods with roots in esoteric Taoism, with a meditative aspect

	Sen no sen
	
	先の先
	
	Early advantage (tai no sen: direct; yu no sen: indirect)

	Senpai
	
	先輩
	
	Senior; also sempai; cf kōhai (click to listen)

	Senpu geri
	
	
	
	Jumping spinning ushirogeri, as in Unsū (Shōtōkan)

	Senryaku
	
	戦略
	
	Strategy

	Sensei
	
	先生
	
	Teacher, literally, “one who has gone before" (click to listen)

	Sensei ni rei
	
	先生に礼
	
	Command to bow to the sensei

	Sen sen no sen
	
	先々の先
	
	Highest form of initiative; taking control early; pre-emptive intiative

	Sente
	
	先手
	
	Initiative; literally, "first hand"

	Seoi
	
	背負
	
	Upper back or back of shoulders

	Seoinage
	
	背負投
	
	Shoulder throw

	Sepai
	
	十八手
	
	Karate kata in Gōjū ryū , Shitō ryū

	Seppa
	
	切羽
	
	Oval washers that secure the tsuba of a sword or knife

	Seppuku
	
	切腹
	
	Formal term for ritual suicide by disembowelment (click to listen); more colloquially, hara kiri

	Sesshin
	
	接心 or 摂心 or 攝心
	
	Lit "gathering the mind," intensive training, esp. in Zen

	Sesshō
	
	殺生
	
	The destruction of life, cruelty, brutality (click to listen)

	Sesshu rei
	
	
	
	Type of bow

	Setsuzokku
	
	接続
	
	Fluidity and continuity

	Severn, Dan "The Beast"
	
	
	
	(1958 -) American MMA UFC fighter

	Sha
	
	者
	
	Person, e.g. bugeisha (click to listen)

	Shahō
	
	射法
	
	Archery; lit "the law of shooting"

	Shajō
	
	射場
	
	Shooting hall, part of a kyūdōjō; other parts are the yamichi and matoba

	Shaken
	
	車剣
	
	Bladed throwing weapons; also shuriken, anken, byō, daken, gekiken, fusatsuken, onken, sanbukaken or tōken

	Shakkei
	
	借景
	
	Lit "borrow or lend scene"; prinicple of incorporating the background landscape into a garden or architecture; older term is ikedori

	Shakoken
	
	蝦古拳
	
	Open-handed palm strike

	Shaku
	
	尺
	
	Length of measure just short of one foot (click to listen)

	Shakuhachi
	
	尺八
	
	Flute 1.8 shaku in length

	Shaku hone
	
	尺骨
	
	Ulna

	Shamrock, Ken
	
	
	
	(1964 -) American MMA fighter

	Shaolin
	
	少林
	
	Generic name for external kung fu; the temple and its fighting method; in Japanese, Shōrin

	Shaolin Nam Pai Chu'an
	
	
	
	Generic name for southern kung fu

	Shen Lung
	
	神龍功夫
	
	Modern five-animal kung fu

	Shequan
	
	蛇拳
	
	Name of several styles of kung fu: Snake Fist or Snake Boxing or Snake Style

	Shi
	
	四
	
	Four (click to listen)

	Shi
	
	死
	
	Death (click to listen)

	Shi
	
	士
	
	Expert; learned man; magnificent man, samurai (click to listen)

	Shiai
	
	試合
	
	Competition

	Shiai geiko
	
	試合-稽古
	
	Competition practice which may also be judged, as in kendō

	Shiai jō
	
	試合場
	
	Place where competition takes place

	Shiatsu
	
	指圧
	
	Japanese acupressure; finger massage

	Shibori
	
	試合
	
	Wringing; twisitng hands inward while gripping sword

	Shibori kime
	
	
	
	Squeezing lock (aikidō)

	Shibu
	
	支部
	
	Branch, subdivision

	Shibucho
	
	支部長
	
	Branch chief

	Shibui
	
	渋い
	
	Elegant (click to listen)

	Shibui mono
	
	渋い物
	
	Elegant things

	Shibumi
	
	渋味 or 下味
	
	Good taste, astringency, refinement, effortless perfection, elegant simplicity; poise

	Shichi
	
	七
	
	Seven (click to listen)

	Shidachi
	
	仕太刀
	
	2nd, successful kata striker (kendō); cf. uchi dachi

	Shidō
	
	士道
	
	Ethical system of the bushi; also bushidō 武士道; sometimes, "the way of the gentleman," as less radical than bushidō

	Shidō
	
	指導
	
	Guidance, leadership

	Shidō geiko
	
	指導稽古
	
	"Way person practice," learning by teaching

	Shidōin
	
	指導員
	
	Assistant or intermediate level instructor; instructor of technical aspects of karate

	Shidōsha
	
	指導者
	
	Leader; assistant instructor

	Shidōshi
	
	指導士
	
	Teacher of the warrior way

	Shi giri
	
	死切
	
	Death cut in kenjutsu

	Shigoki
	
	扱き
	
	Savage training; maliciously brutal training

	Shihan
	
	師範
	
	Teacher of teachers

	Shihan dai
	
	師範代
	
	Assistant instructor

	Shihanke
	
	師範家
	
	Family instructor. Actual teacher, as distinguished from the sōke, who may be a non-teaching hereditary leader for a ryū.

	Shihō
	
	四方
	
	Four directions

	Shihō gatame
	
	四方固
	
	"Four corners lock," hold in Kōdōkan jūdō

	Shihō nage
	
	四方投げ
	
	"Four directions throw"

	Shihon nukite
	
	四本貫手
	
	Four finger spear hand

	Shihon nukite chūdan tate zuki
	
	四本中段縦突き
	
	Middle level vertical spear hand, as in Pinan/Heian Nidan and Sandan

	Shikaku
	
	四角
	
	Square (click to listen)

	Shikaku
	
	死角
	
	"Dead corner," blind spot, vulnerable angle (click to listen)

	Shikaku
	
	刺客
	
	Assassin, killer, slayer, hit man, stabber (click to listen)

	Shikanken
	
	指環拳
	
	Strike with the second knuckles of the hand

	Shike
	
	師家
	
	Teacher of a ryū-ha

	Shiken
	
	試験
	
	Examination, test, study, trial

	Shiken rei
	
	指建礼
	
	Formal kneeling bow in the presence of kōhai; also shiken rei

	Shiken zarei
	
	指建座礼
	
	Formal kneeling bow in the presence of kōhai; also shiken rei

	Shiki
	
	士気
	
	Fighting spirit, morale (click to listen)

	Shiki
	
	式
	
	Ceremony, form, style (click to listen)

	Shiki
	
	指揮
	
	Command (click to listen)

	Shiki
	
	死期
	
	Time of death (click to listen)

	Shiki
	
	私記
	
	Private record (click to listen)

	Shikin haramitsu dai ko myō
	
	
	
	"In every instance there is the possibility of enlightenment"

	Shi kin ken
	
	
	
	Four raised knuckles

	Shikkō
	
	膝行
	
	Knee walking

	Shiko dachi
	
	四股立
	
	Square stance; sometimes called horse stance.

	Shikomizue
	
	仕込杖
	
	Cane sword; short staff with a hidden blade

	Shikomibuki
	
	仕込武器
	
	"Deceptive weapon," a weapon in the form of an everyday object, such as a cane, smoking pipe, flute or staff

	Shimabuku Tatsuo
	
	島袋 龍夫
	
	(1980 - 1975) Okinawan karate master and founder of Isshin ryū 一心流.

	Shimabukuro Zenryo
	
	島袋善良
	
	Okinawan karateka

	Shime
	
	絞め
	
	Choke; strangle (shime)

	Shime waza
	
	絞技
	
	Strangulation techniques

	Shimo no ashi
	
	下の足
	
	Foot furthest from kamiza

	Shimoseki
	
	下席
	
	Lower seat of the dōjō, where students line up facing teachers

	Shimoza
	
	下座
	
	Lower place of honor, to left of shinzen (click to listen)

	Shimozuki
	
	下突
	
	Lower punch (jūdō atemi)

	Shin
	
	心
	
	Heart, will, mind, spirit (click to listen); also, kokoro.

	Shin
	
	神
	
	God, spirit, supernatural being (click to listen); Also, kami

	Shin
	
	身
	
	Body, self (click to listen); also mi

	Shin
	
	真
	
	Real, actual, true, authentic, genuine (click to listen); also makoto

	Shinai
	
	竹刀
	
	Bamboo sword used in kendō (click to listen)

	Shinayaka
	
	柔軟
	
	Soft, pliable, flexible, supple, elastic, pliant, lithe (click to listen)

	Shinden
	
	神殿
	
	Temple or sacred place; the most sacred building in a Shintō shrine (also honden 本殿 "main building)

	Shinden Fudō ryū
	
	神殿不動流
	
	Koryū dakentaijutsu and jūtaijutsu/jūjutsu

	Shindo
	
	
	
	Short stick, 36 inches long originally recognized by the Dai Nippon Butokukai in the 1930s; used in Shintani Wadō-kai Karate.

	Shindō Jinen ryū
	
	神道自然流
	
	Japanese Karate ryū

	Shindō Musō ryū
	
	神道夢想流
	
	Koryū jōdō; also Shintō Musō ryū

	Shindō Yoshin ryū
	
	新道楊神流
	
	Jūjutsu ryū, "New School of the Willow Heart."

	Shindō Yoshin ryū
	
	神道楊神流
	
	Renaming of SYR as "School of the Sacred Heart of the Willow," first martial art of Ōtsuka Hironori

	Shingan
	
	心眼
	
	Rooted in Zen philosophy, it means "mind’s eye" or "heart's eye," and refers to the ability to sense an opponent's thoughts or feelings via an inner sense. It is fundmental to Yagyū Shingan ryū.

	Shingi
	
	心技
	
	Spirit and technique

	Shin gi tai
	
	心技体
	
	Spirit, technique and body

	Shin gi tai ichi
	
	心技体一
	
	Spirit, technique and body as one

	Shin gi tai ichi
	
	身技体一致
	
	"I match the inner and outer to create technique"

	Shingyōtō ryū
	
	心形刀流
	
	Koryū kenjutsu, iaijutsu and naginatajutsu

	Shini te
	
	死手
	
	Lit "dead hand": a grip that does not allow a cut with a sword (kendō); also nobi te

	Shinjin Ichinyo
	
	心身一如
	
	Oneness of body and mind

	Shinjō Kiyohide
	
	新城 清秀
	
	(1952 -) Uechi ryū karateka, founder of Kenyukai

	Shinjō Seiyu
	
	
	
	(1929 - 1979) Uechi ryū karateka, father of Shinjō Kiyohide

	Shinjutsu
	
	鍼術
	
	Acupuncture; also harijutsu

	Shinkage ryū
	
	新陰流
	
	Koryū kenjutsu, "New shadow school,"

	Shinkei
	
	
	
	(1406 - 1475) Zen poet-priest

	Shinkei
	
	神経
	
	Nerve (body part)

	Shinken
	
	真剣
	
	Real sword; gravity, seriousness, earnestness

	Shinken shōbu
	
	真剣勝負
	
	Fighting with real swords, life-and-death combat

	Shinken shōbu kumite
	
	真剣勝負組手
	
	Full contact Kyokushinkai knockdown tournament allowing normally prohibited punches to the face (with light gloves)

	Shin ki ryoku itchi
	
	心気力ー致
	
	Unity of mind, spirit and technique

	Shin ki tai
	
	心気体
	
	Mind, spirit, body

	Shin ki tai itt
	
	心気体ー到
	
	Total concentration of body, mind and spirit

	Shinkō kai
	
	振興会
	
	Society for preservation, such as the Ryūkyū Kobudō Hozon Shinkō Kai, the Society for the Preservation and Promotion of the Ancient Martial Arts of the Ryūkyū Islands

	Shinko kata
	
	
	
	Kata required for promotion; techniques of a kata

	Shinkū
	
	真空
	
	Vacuum, emptiness, void, hollow

	Shinkū musō
	
	真空無想
	
	Emptiness of no mind; serene, untroubled mental and spiritual place (kyūdō); true emptiness without chracteristics (Zen painting)

	Shinkyokū
	
	深呼吸
	
	Deep breathing, final junbi undō (warm-up exercise) (Uechi ryū)

	Shinmei Muso ryū
	
	
	
	Koryū iaijutsu, lit "Divinity inspired unparalled school"; also Hayashizaki ryu

	Shinmen Takezō
	
	
	
	Another name for Miyamoto Musashi

	Shinmu fusatsu
	
	
	
	To defeat without killing

	Shinmusō Hayashizaki ryu
	
	神夢想林崎流
	
	Koryū iaijutsu

	Shinobi no o
	
	
	
	Cords that secure a kabuto to the head

	Shinobi shōzoku
	
	忍び装束
	
	Dark keikogi traditionally worn by ninja

	Shinobu
	
	忍ぶ
	
	To endure; to conceal oneself, to hide

	Shinpa
	
	心波
	
	Karate kata, "Mind wave" (Shitō ryū)

	Shinpai
	
	心配
	
	Anxiety, worry, concern, care (click to listen)

	Shinri
	
	心理
	
	Mental state, psychology (click to listen)

	Shinsa
	
	審査
	
	Grading or examination

	Shinshin
	
	
	
	Stopped or fixed mind; mind open to attack

	Shinshin
	
	心身
	
	Mind and body

	Shinshin to itsu
	
	心身統一
	
	Unification of mind and body

	Shinshin shūgyō
	
	心身修行
	
	Mind and body training

	Shintai
	
	身体
	
	Human body

	Shintai
	
	神体
	
	Divine body

	Shintai
	
	進退
	
	Movement; course of action; advance or retreat

	Shintai sōsa
	
	身体操作
	
	Proper body mechanics

	Shintaidō
	
	新体道
	
	"New body way," a body movement art derived from karate-dō

	Shintani Masaru
	
	新谷勝
	
	(1927-2000) Canadian Wadō ryū kudan

	Shintani Wadō-kai Karate Federation
	
	
	
	Canadian Wadō ryū organization led by Denis Labbe

	Shitanken
	
	指端拳
	
	Finger tip strike

	Shintō
	
	神道
	
	"The way of the Gods"; ancient religion of Japan (click to listen)

	Shintō Musō ryū
	
	神道夢想流 or
真道夢想流 or
新當夢想流
	
	Koryū jōjutsu and kenjutsu

	Shinu kikai o motomo
	
	
	
	"Looking for the opportunity to die"

	Shinyō
	
	信用
	
	Trust, confidence, faith, belief (click to listen)

	Shinza
	
	神座
	
	Spirit seat; also, kamiza

	Shinza ni rei
	
	神座に礼
	
	Command to bow towards the shrine

	Shinzen
	
	神前
	
	Altar or shrine

	Shinzen ni rei
	
	神前に礼
	
	Command to bow towards the shrine

	Shinzō
	
	心臓
	
	Heart (organ)

	Shioda Gozo
	
	塩田 剛三
	
	(1915 - 1994) Japanese aikidōka, jūdan, meijin

	Shiomitsu Masafumi
	
	
	
	(1940 -) Japanese Wadō ryū karateka, hachi dan. Founder of the Wadō-Ryū Karate-Dō Academy

	Shiri
	
	尻
	
	Buttocks, hips (click to listen)

	Shiro
	
	城
	
	Castle (click to listen)

	Shiro
	
	白
	
	White (click to listen); also haku (click to listen), byaku (click to listen)

	Shiroi
	
	白い
	
	White (click to listen)

	Shiroma Shinpan
	
	
	
	(1890 - 1954) Okinawan karateka, student of Itosu Ankō

	Shisei
	
	至誠
	
	Sincerity, devotion

	Shisei
	
	姿勢
	
	Posture, attitude

	Shiseidō
	
	資生堂
	
	The way of femininity

	Shishō
	
	師匠
	
	Martial arts instructor

	Shiso
	
	始祖
	
	Founder or originator

	Shita
	
	下
	
	Under, below, beneath, inferior (click to listen); also ge

	Shitabaki
	
	下履き
	
	Pants; underpants; outdoor shoes

	Shita kara
	
	下から
	
	From below

	Shita zuki
	
	下突き or 振突
	
	Uppercut

	Shite
	
	仕手
	
	Person responding to an attack by the uke (aikidō); also tori or nage

	Shitei
	
	師弟
	
	Relationship of teacher and student

	Shitei kata
	
	指定形
	
	Standard kata as defined by the World Karate Federation

	Shitei waza
	
	指定技
	
	Set form in grading or competition

	Shitōken
	
	指刀拳
	
	Thumb tip strike; also bōshiken

	Shitō ryū
	
	糸東流
	
	Karate school founded 1931 by Mabuni Kenwa 摩文仁賢和

	Shitsu
	
	膝
	
	Knee (click to listen)

	Shitsukansetsu
	
	膝関節
	
	Knee joint

	Shitsuga
	
	
	
	Natural talent or abilities which cannot be taught

	Shitsuken
	
	膝腱
	
	Hamstring

	Shi waza
	
	死技
	
	Death technique or counter to a dangerous technique

	Shizen
	
	自然
	
	Nature; natural or spontaneous (click to listen)

	Shizenhontai
	
	自然本体
	
	Natural posture; also shizentai

	Shizentai
	
	自然体
	
	“Natural body stance”; natural stance, hachiji dachi; also shizenhontai

	Shizentai dachi
	
	自然体立
	
	Same as shizentai

	Shizenteki
	
	自然的
	
	Naturalness and reverence for nature

	Shizoku
	
	死側
	
	Dead side; vulnerable angle, usually the "outside" flank;

	Shizoku
	
	士族
	
	Warriors, samurai

	Sho
	
	初
	
	First or new (click to listen)

	Sho
	
	暑
	
	Hot (click to listen)

	Shō
	
	掌
	
	Palm

	Shō
	
	小
	
	Minor, little or small (click to listen)

	Shōbu
	
	勝負
	
	Victory or defeat; match, contest, game, bout ; cf shinken shōbu, a contest with real swords or life-and-death combat

	Shōbu
	
	尚武
	
	Militarism, warlike spirit

	Shōbu hō
	
	尚武法
	
	Combat training, esp. jūdō as a martial art; one of Kanō's three principles

	Shochū geiko
	
	暑中 稽古
	
	Midsummer training

	Shodai
	
	初代
	
	Founder, first generation

	Shodan
	
	初段
	
	First degree black belt; first level

	Shoden
	
	初伝
	
	First transmission (cf. chuden and okuden), esp. in koryū

	Shodō
	
	書道
	
	The way of the brush (calligraphy) (click to listen)

	Shōdōkan aikidō
	
	昭道館合気道
	
	Style of aikidō founded by Tomiki Kenji

	Shodōka
	
	書道家
	
	Exponent of shodō

	Shofu
	
	
	
	Kyūsho, side of neck; also dokosen

	Shogi
	
	将棋
	
	Japanese chess

	Shōgō
	
	称号
	
	Martial arts titles developed by the Dai Nippon Butokukai; eg renshi

	Shōgun
	
	将軍
	
	Absolute military leader in feudal Japan (click to listen)

	Shōhei ryū
	
	照平流
	
	Version of Uechi ryū karate

	Shoji Hiroshi
	
	
	
	(1931 - 2003) Shōtōkan karateka

	Shōjiki
	
	正直
	
	Honesty; straight from the heart (click to listen)

	Shojitsu Kenri Kataichi ryū
	
	初実倹理方一流
	
	Koryū battōkenjutsu and jōjutsu

	Shōkai
	
	紹介
	
	Letter of introduction

	Shōkaijō
	
	紹介状
	
	Letter of introduction

	Shoken
	
	初拳
	
	First knuckle punch (Uechi ryū)

	Shoken sukui age uke
	
	初拳掬い揚げ受け
	
	Scooping block, as in the karate kata Kanchin (Uechi ryū)

	Shomen
	
	正面
	
	Front

	Shomen geri
	
	正面蹴り
	
	Front kick (Uechi ryū)

	Shomokuroku
	
	初目録
	
	"Beginning register"; lower middle grade of menkyo rank system

	Shonen
	
	初年?
	
	Adolescent grade (jūdō)

	Shō osae uke
	
	掌押え受け
	
	Pressing block with palm, as executed with tate nukite in Pinan/Heian Nidan and Sandan

	Shootfighting
	
	修斗
	
	Japanese MMA combat sport; also Shooto or Shoot Wrestling

	Shooto
	
	修斗
	
	Japanese MMA combat sport; lit "learn combat"; also Shootfighting or Shoot Wrestling

	Shopai
	
	
	
	Auxiliary kata for Shintani Wadōkai Karate-dō

	Shōrei ryū
	
	昭霊流
	
	Style of karate

	Shōrin ryū
	
	小林流
	
	Style of karate

	Shōrinji kempō
	
	少林寺拳法
	
	"Shaolin Temple way of the fist"; Founded by So Doshin 宗 道臣 (1911 -1980) in 1947.

	Shōrinji ryū
	
	少林寺流
	
	Karate ryū

	Shōrinji ryū Kenkokan
	
	少林寺流拳行館
	
	Karate ryū

	Shōsei
	
	勝 声
	
	"Victorious voice"; type of kiai

	Shoshin
	
	初心
	
	Beginner's mind; also, nyuanshin

	Shoshinsha
	
	初心者
	
	Beginner (click to listen)

	Shōtei
	
	掌底
	
	Palm heel; also teisho

	Shōtō
	
	小刀
	
	Short sword, 1 -2 shaku long; also wakizashi kodachi

	Shōtōkai
	
	松濤会
	
	Karate ryū

	Shōtōkan
	
	松濤館
	
	Karate ryū practiced by the Japanese Karate Association (JKA), literally "Shōtō's hall," after the pen name of founder Funakoshi Gichin

	Shuai Chiao
	
	摔跤
	
	Chinese and Mongolian wrestling; also Shuaijiao

	Shubaku
	
	手白
	
	Unarmed close combat

	Shubō
	
	手棒
	
	Forearm, lit "arm stick"; also wantō

	Shubō uchi
	
	手棒打ち
	
	Stick hand strike (Shōtōkan)

	Shūchū
	
	集中
	
	Concentration

	Shūchū ryoku
	
	集中力
	
	Power of concentration

	Shūdōkan
	
	修道館
	
	Style of karate founded by Tōyama Kanken

	Shūgeki
	
	襲撃
	
	Attack, charge, raid

	Shūgenja
	
	修験者
	
	Ascetic mountain-dwelling monks, practitioners of the religion Shugendō

	Shugo
	
	守護
	
	Protection or safeguard

	Shugojin
	
	守護神
	
	Demon, guardian deity, tutelary god (click to listen)

	Shūgō
	
	集合
	
	Command to line up or come together for instruction

	Shūgyō
	
	修行
	
	Severe or austere training; lit "conducting oneself in a way that inspires mastery"

	Shūgyō
	
	修業
	
	The pursuit of knowledge; cultivation of the mind and spirit

	Shūgyōsha
	
	修行者
	
	One practicing shūgyō; notable examples: Ōyama Masutatsu and Ueshiba Morihei; one who trains diligently

	Shuhai
	
	手背
	
	Back of hand

	Shuhaku
	
	手白
	
	Kempō or chu'an fa; lit "white hand"; also hakuda

	Shu Ha Ri
	
	守 破 離
	
	Obey, break, leave; fundamental principle for transformation in the dō

	Shukō
	
	手甲
	
	Back of hand; also haishu 背手

	Shūkōkai
	
	修交会
	
	Group of closely related styles of karate

	Shukū
	
	手鉤
	
	Hand claws used for climbing; also tekagi

	Shukumine Seiken
	
	祝嶺正献
	
	(1925-2001) Founder of Gensei ryū karate dō

	Shūkyō
	
	宗教
	
	Spiritual life; religion; faith (click to listen)

	Shūren
	
	修練
	
	Training, discipline, drill; also tanren

	Shuriken
	
	手裏剣
	
	"Secret sword"; throwing knives or stars

	Shuriken dome
	
	手裏剣止め
	
	Stopping or avoiding thrown weapons

	Shuriken jutsu
	
	手裏剣術
	
	Art of throwing knives or stars

	Shuri te
	
	首里手
	
	Okinawan karate practiced in the village of Shuri.

	Shuri ryū
	
	首里流
	
	Okinawan karate ryū

	Shusha
	
	守者
	
	Defender, cf. kosha 攻者, attacker

	Shūshi
	
	修士
	
	Master

	Shu shi
	
	朱熹
	
	Neo-Confucianism drawn from the teachings of Chu Hsi (1130 - 1200) of the Sung Dynasty; also tei shu

	Shūshin
	
	修身
	
	Ethics, training, morals

	Shūshin hō
	
	修身法
	
	Moral training, one of Kanō's three main purposes for jūdō

	Shūshiwa
	
	周子和
	
	(1874 - 1926) Practitioner of Tiger style kung fu and teacher of Uechi Kanbun; also Chou Tsu-Ho, Zhou Ze Her or Cho Zen Ho

	Shuso
	
	宗祖
	
	Founder or originator; cf shiso

	Shutō
	
	手刀
	
	Knife or sword hand; also tegatana; also 外手

	Shutō age uke
	
	手刀揚げ受け
	
	Rising knife hand block

	Shutō teisho uke
	
	手刀底掌受け
	
	Knife hand palm heel block

	Shutō uchi
	
	手刀打ち
	
	Knife hand strike

	Shutō uke
	
	手刀受け
	
	Knife hand block

	Shutsui
	
	手槌
	
	Hammerfist, lit "hand hammer," also tettsui or kentsui

	Shuudag
	
	
	
	Small, tight, briefs worn in Mongolian wrestling

	Shuwan
	
	手腕
	
	Skill; lower (little finger) side of the forearm

	Sifu
	
	師傅 or 師父
	
	Chinese term for teacher

	Silambam
	
	
	
	Traditional South Indian stick fighting; also Silambattam or Chilambam

	Silat
	
	
	
	Umbrella term designating Malaysian martial arts; also pencak silat

	Silva, Anderson
	
	
	
	(1975 -) Brazilian MMA fighter

	So Doshin
	
	宗 道臣
	
	(1911 - 1980) Founder of Shōrinji Kempō

	Sōchin
	
	壯鎭
	
	Karate kata, lit. "tranquil force"

	Sōchin dachi
	
	壮鎮立ち
	
	Rooted stance

	Sode
	
	袖
	
	Sleeve (click to listen)

	Sodeguchi
	
	袖口
	
	Cuff or wristband

	Sōden
	
	相伝
	
	Inherited teachings

	Sōdensho
	
	相伝書
	
	Book or scroll of inherited teachings

	Soesho chudan zuki
	
	
	
	Attached middle level punch (Shōtōkan)

	Soete morote zuki
	
	添え手双手突き
	
	Double attached punch (Gōjū ryū)

	Sōgō
	
	総合
	
	Comprehensive or composite

	Sōgō budō
	
	総合武道
	
	Comprehensive or composite martial way, practicing several arts or weapons

	Sōgō bujutsu
	
	総合武術
	
	Comprehensive or composite martial art, practicing several arts or weapons

	Sōgō kakutōgi
	
	総合格闘技
	
	Mixed martial arts

	Sōhei
	
	僧兵
	
	Buddhist warrior monks

	Sōji
	
	掃除
	
	Cleaning the dōjō; cleaning, sweeping, dusting, scrubbing, mopping (click to listen)

	Sōjutsu
	
	槍術
	
	Art of the spear

	Sō katsu
	
	層活
	
	"Composite method" of kappō

	Sōke
	
	宗家
	
	Headmaster of a style (need not be the founder) (click to listen)

	Soken Hohan
	
	祖堅方範?
	
	(1889 - 1982) Okinawan master of Shōrin ryū Matsumura Seito Karate-dō

	Sok glub
	
	ศอกกลับ
	
	Spinning elbow (Muay Thai)

	Sok ngad
	
	ศอกงัด
	
	Uppercut elbow (Muay Thai)

	Sokō geri
	
	足甲蹴り
	
	Instep kick (Gōjū ryū)

	Sok poong
	
	ศอกพุ่ง
	
	Forward albow thrust (Muay Thai)

	Sok sub
	
	ศอกสับ
	
	Chopping elbow (Muay Thai)

	Sok ti
	
	ศอกต
	
	Slashing elbow (Muay Thai)

	Sok tud
	
	ศอกตัด
	
	Horizontal elbow (Muay Thai)

	Soku
	
	足
	
	Foot (click to listen); also ashi

	Soku
	
	速
	
	Fast, quick, speed, velocity (click to listen)

	Soku
	
	側
	
	Side, neighbourhood, vicinity, proximity

	Sokudo
	
	速道
	
	Speed

	Sokuhai
	
	足背
	
	Instep, top (back) of foot

	Sokumen
	
	側面
	
	Side, flank, aspect (click to listen)

	Sokumen awase uke
	
	側面合せ受け
	
	Side flowing block

	Sokumen tettsui otoshi uchi
	
	側面鉄槌落とし打ち
	
	Side hammerfist dropping strike (Shōtōkan)

	Sokusen
	
	足先?
	
	Toe kick (Uechi ryū)

	Sokushinza
	
	足心坐
	
	Seiza with the feet crossed.

	Sokusō
	
	足爪
	
	Tips of toes

	Sokutei
	
	足底
	
	Sole of foot or bottom of heel

	Sokutei mawashi uke
	
	足底回し受け
	
	Roundhouse sole block

	Sokuten
	
	側転
	
	Cartwheel

	Sokutō
	
	足刀
	
	"Foot sword," outer edge of foot; abbreviation of sokutō geri, side kick

	Sokutō geri
	
	足刀蹴り
	
	Side kick

	Sokutō uke
	
	足刀受け
	
	Foot sword block

	Sokuyakuken
	
	足躍拳
	
	Strike using the heel of the foot

	Sombo
	
	самбо
	
	Modern Russian grappling art; also Sambo or Cambo

	Som Bo Gin
	
	三步箭
	
	Kata of Hakka Southern Praying Mantis Kung Fu, comparable to Sanchin; also Sarm Bo Jin; lit "three steps forward" or "three step arrow"

	Sonkei
	
	尊敬
	
	Respect (click to listen)

	Sonkyo
	
	蹲踞
	
	Traditional start to a fight or drill, kneeling or squatting

	Sonoba zuki
	
	その場突き
	
	Punching while standing in place

	Soobak
	
	수박
	
	Ancient Korean martial art; also Subak, Supak or Soo Bak-Gi

	Sorashi
	
	
	
	Feint

	Sori
	
	反り
	
	Curvature of a sword blade

	Sōsai
	
	総裁
	
	President or director-general; title given to Ōyama Masutatsu, founder of Kyokushinkai karate

	Sōshu rei
	
	双手礼
	
	Basic everyday bow in Japan

	Sosuishitsu ryu
	
	双水執流
	
	Koryū kogusoku (jūjutsu) and Koshi no mawari (iaijutsu)

	Sōtai renshū
	
	相対練習
	
	Partner practice

	Soto
	
	外
	
	Outside; outer (click to listen); also gai

	Soto ashi gake
	
	外足掛
	
	Throw over the thigh while rolling back, a sacrifice technique in jūdō

	Soto furi uchi
	
	外振り打ち
	
	Outward swinging strike (Shōtōkan)

	Soto hachiji dachi
	
	外八字立
	
	Hachiji dachi (natural stance) with toes pointed outward

	Soto kote
	
	外小手
	
	Outside of forearm

	Soto makikomi
	
	外巻込
	
	One of the traditional forty throws of jūdō

	Soto uke
	
	外受け
	
	Outer block

	Southern Praying Mantis
	
	南派螳螂拳
	
	Southern style of kung fu; also Nan Pai Tanglang

	Sotowa dachi
	
	外環立
	
	Outer circular stances, in which knees are opened outward, eg. shikodachi

	Subak
	
	수박
	
	Ancient Korean martial art; also Soobak, supak, or Soo bak gi

	Suburi
	
	素振り
	
	Repetitive solo practice with bō or bokken

	Suburitō
	
	素振り刀
	
	Heavy wooden practice sword, heavier than a bokken

	Sudōri
	
	素通り
	
	Momentum; passing through without stopping

	Suemono giri
	
	据え物切り
	
	Lit "fixed (non-living) object cutting"; practice cutting with a sword

	Suhada bujutsu
	
	素肌武術
	
	Lit "naked martial arts," techniques done in street clothes

	Suhada kumiuchi
	
	素肌組打
	
	Fighting without armor

	Suibajutsu
	
	水馬術
	
	Subspeciality of horsemanship specializing in crossing water

	Suibokuga
	
	水墨画
	
	Ink painting; also sumi-e

	Suigetsu
	
	水月
	
	Solar plexus, lit. "water moon"

	Suihasu ryū
	
	水蓮流
	
	Koryū kenjutsu, iaijutsu, sōjutsu, kyūjutsu, taijutsu, koppojutsu and others

	Suijutsu
	
	水術
	
	Art of swimming in armour; also suieijutsu

	Sui katsu
	
	水活
	
	Water method of kappō; also suishi katsu 水死活

	Suiō ryū
	
	水鴎流
	
	Koryū kenjutsu, jōjutsu, naginatajutsu and kusarigamajutsu

	Suiseki
	
	水石
	
	Art of stone appreciation

	Suishii katsu
	
	水死活
	
	"Death by drowning" method of kappō; also水活

	Suji
	
	筋
	
	Line of muscle or nerve (click to listen)

	Sujikabuto
	
	筋兜
	
	Armored helmet, lit "ribbed helmet"

	Sūjiku
	
	枢軸
	
	Axis or pivot

	Sukashi
	
	透かし
	
	Evasive action (jūdō)

	Suki
	
	隙
	
	A gap of space between objects; in warriorship, an opening that can be taken advantage of (click to listen)

	Sukima
	
	隙間 or 透き間
	
	An opening or gap in kamae 構え

	Sukoshi
	
	少し
	
	A little (click to listen)

	Sukui
	
	救い
	
	Help, aid, relief (click to listen)

	Sukui te
	
	掬手
	
	Scooping block; also sukui uke

	Sukui uke
	
	掬受
	
	Scooping block; also sukui te

	Sukui nage
	
	掬投
	
	Scooping throw

	Sumi
	
	隅
	
	Corner (click to listen)

	Sumi
	
	墨
	
	Ink, ink stick (click to listen)

	Sumi-e
	
	墨絵
	
	Ink painting; also suibokuga 水墨画

	Sumimasen
	
	済みません
	
	"Excuse me"; "I'm sorry" (click to listen)

	Sumō
	
	相撲
	
	Japanese wrestling (click to listen)

	Sun
	
	寸
	
	Measure of length about 1.2 inches, 10 sun = one shaku (click to listen)

	Sunao
	
	素直
	
	Obedient, meek, unaffected, honest, frank; sometimes used in respect to a simple and direct bunkai

	Sun dome
	
	寸止め
	
	To arrest a technique just before contact with a target

	Sune
	
	胫 or 脛
	
	Shin (click to listen)

	Suneate
	
	脛当て
	
	Greave for Japanese armor

	Sun style tai chi chuan
	
	孫氏太極拳
	
	Tai chi style developed by Sun Lu Tang 孫祿堂 (1861 - 1932)

	Suntetsu
	
	寸鉄
	
	Japanese concealed weapon, a spiked ring worn on the middle finger

	Suparempai
	
	壱百零八手
	
	Karate kata; also Supparinpe

	Suri ashi
	
	摺り足
	
	Gliding movement beginning with forefoot

	Suruchin
	
	スルチン
	
	Flexible weapon consisting of a chain or rope with weights on each end

	Sūshiwa
	
	周子和
	
	(1874 - 1926) Practitioner of Tiger style kung fu and teacher of Uechi Kanbun: also Chou Tsu-Ho, Zhou Ze Her or Cho Zen Ho

	Suso
	
	裾
	
	Hem, bottom or skirt of a uniform (click to listen)

	Susuharai
	
	煤払い
	
	Traditional Japanese end-of-the-year cleaning, as in a dōjō

	Sutemi
	
	捨て身
	
	Sacrifice

	Sutemi waza
	
	捨て身技
	
	Sacrifice technique

	Suwari
	
	座り
	
	Sit

	Suwari taiso
	
	座り体操
	
	Sitting exercises; seated stretching

	Suwari waza
	
	座り技
	
	Seated technique

	Suwatte
	
	座って
	
	Command to sit or kneel

	Suwatte kudasai
	
	座ってください
	
	Request to sit down (click to listen)

	Suzuki Tatsuo
	
	鈴木竜雄
	
	(1928 -) Japanese Wadō ryū karateka, hachi dan

	Systema
	
	Система
	
	"The system," Russian martial art

T
	Tabi
	
	足袋
	
	Japanese divided sock

	Tabudō geiko
	
	他武道稽古
	
	Practicing other martial arts

	Tachi
	
	立
	
	Stance

	Tachi
	
	太刀
	
	Sword

	Tachi
	
	二 or 貳 or 弐
	
	Okinawan for "two"

	Tachi rei
	
	立礼
	
	Standing bow, also ritsu rei

	Tadashi katachi
	
	正し形
	
	Correct form

	Taekkyeon
	
	택견
	
	Traditional Korean martial art; also taekkyon or taekyon

	Taekwondo
	
	태권도
	
	Korean striking art

	Tai
	
	体
	
	Body (click to listen)

	Tai chi chuan
	
	太极拳
	
	One of the three most well-known styles of neijia, internal kung fu. Also, taijiquan. (Chinese)

	Tai chikara
	
	体力
	
	Using external muscle power

	Taidō
	
	躰道
	
	"The way of the body," Japanese martial art founded 1965 by Shukumine Seiken

	Taihenjutsu
	
	体変術
	
	Lit "body changing skill"; methods of rolling, leaping and running to avoid injury

	Taijiquan
	
	太极拳
	
	One of the three most well-known styles of internal kung fu; also, tai chi chuan. (Chinese)

	Taiji tu
	
	太极图
	
	The diagram of yin and yang

	Taijutsu
	
	体術
	
	Art of unarmed combat; lit "body skill" or "body art"; another name for jūjutsu

	Take bō
	
	竹棒
	
	Bamboo staff

	Taiken no hokyō undō
	
	体幹の補強運動
	
	Core training

	Taiki bansei
	
	大器晩成
	
	"Great talents mature late," "To achieve greatness late in life" (click to listen)

	Taikiken
	
	太気拳
	
	"Great energy boxing," Japanese version of kung fu founded by Sawai Kenichi; also Taiki shisei kempō

	Taiki shisei kempō
	
	太気至誠拳法
	
	Japanese version of kung fu founded by Sawai Kenichi; also Taiki-ken

	Taikyoku
	
	太極
	
	"First cause," karate kata (Shōtōkan)

	Taikyokuken
	
	太極拳
	
	Japanese name for taijiquan

	Tainin
	
	体認
	
	Body recognition

	Tai no henkō
	
	体の変更
	
	Body change or shift; also tenkan

	Tai no sen
	
	待の先
	
	To wait for the initiative

	Tai no shinsuku
	
	
	
	Physical expansion and contraction, as in kata

	Tai o mae ni taosu undō
	
	体を前に倒す運動
	
	Waist scoop, junbi undō (warm-up exercise) (Uechi ryū)

	Tai otoshi
	
	體落
	
	"Body drop" throw (Kōdōkan jūdō)

	Taira
	
	平
	
	Family of warriors (click to listen); enemies of the Minamoto 源

	Tairaguwa Gushikawa
	
	
	
	(1870 - 1924) Okinawan karateka (Shuri-te) and expert in kobudō; also Agena Shokuho or Agena Ukikata

	Tairyō
	
	体量
	
	Body weight

	Tairyoku
	
	体力
	
	Physical strength (click to listen)

	Tai sabaki
	
	体捌き
	
	Body movement, body shifting, body turning

	Tai Sheng Men
	
	
	
	"Great Saint" (Mandarin) style of Monkey Kung Fu

	Tai Shing Pek War
	
	大聖劈掛門
	
	Style of Monkey Kung Fu developed by Kan Tak Hoi

	Taisō
	
	体操
	
	Calisthenics, exercises, gymnastics

	Tai tai no sen
	
	
	
	Tactic of simultaneous attack; in Go Rin no Sho, "accompany and forestall him"

	Taitō
	
	大刀
	
	Long sword; also dai katana

	Taitoku
	
	体得
	
	Body realization; mastery, knack, realization, experience, comprehension

	Taka geri
	
	高蹴
	
	High kick (jūdō atemi)

	Takahara Peichin
	
	
	
	(1683 - 1760) Okinawan karateka, sensei of "Tōde" Sakugawa

	Takano Hiromasa
	
	
	
	(1900 - 1987) Japanese kendōka, jūdan, meijin

	Takeda Sokaku
	
	武田惣角
	
	Master of Daito-ryū aikijutsu and teacher of Ueshiba Morihei

	Takemusu
	
	武産
	
	Spontaneously created martial arts (aikidō)

	Takenouchi ryū
	
	竹内流
	
	Koryū jūjutsu, hade, bōjutsu, kenjutsu, iaijutsu, hojōjutsu, naginatajutsu and others

	Take ori
	
	竹折
	
	Type of wristlock , lit. "bamboo break"

	Taki
	
	滝
	
	Waterfall (click to listen)

	Takuan Sōhō
	
	沢庵 宗彭
	
	(1573 - 1645) Zen priest who influenced kendō

	Tama gusari
	
	玉鎖
	
	Japanese chain weapon with weight on one or two ends; also manrikigusari, kusari-bundo, ryo-bundo, sode-kusari or kusari-jutte.

	Tamashii
	
	魂
	
	Soul or spirit (click to listen)

	Tambō
	
	短棒
	
	Japanese short walking stick, three feet long; also tanjō or hanbō

	Tameshigiri
	
	試し切り
	
	Test cutting with a sword

	Tameshiwari
	
	試し割り
	
	Breaking, as in a demonstration of breaking boards or bricks

	Tamiya ryū
	
	田宮流
	
	Koryū iaijutsu

	Tan
	
	胆
	
	Gallbladder; spirit (click to listen)

	Tan
	
	鍛
	
	Forge, temper, train, drill, [instill] discipline (click to listen)

	Tanaka Fumon
	
	
	
	(1943 -) Sōke of Kukishin Ryu Bujutsu, Koden Enshin Ryū, Honmon Enshin Ryū Suemonogiri Kenpō, Tenshin Hyoho Shoden Kukamishin Ryū

	Tanbō
	
	短棒
	
	Japanese short walking stick, three feet long; also tanjō or hanbō

	Tanbō
	
	
	
	One and one-half foot stick; also tankon

	Tanden
	
	丹田
	
	Abdomen below the navel; center of balance of the body; in Chinese, dantian

	Tanden katsu
	
	丹田活
	
	"Abdomen method" of kappō

	Tandoku renshū
	
	単独練習
	
	Solo practice

	Tanemura Shōtō
	
	種村匠刀
	
	(1947 -) founder of Genbukan, a modern Japanese fighting system

	Tang Lang Quan
	
	螳螂拳
	
	Northern Praying Mantis, style of Northern kung fu, also Praying Mantis Fist

	Tanin geiko
	
	他人稽古
	
	Practicing with multiple attackers

	Tanjō
	
	短杖
	
	Japanese short stick or walking stick; also tanbō

	Tanjōjutsu
	
	短杖術
	
	Art of short or walking stick

	Tankendō
	
	探险道
	
	The way of the short sword

	Tanren
	
	鍛練
	
	Training, as process of forging

	Tanren bō
	
	鍛錬棒
	
	Bat used in aikidō for strength and suburi training

	Tanren uchi
	
	鍛練打
	
	Bokken practice striking a resistant target, such as a tire

	Tantō
	
	短刀
	
	Knife or dagger-sized short sword, less than one shaku (11.9") long

	Tantō dori
	
	短刀取り
	
	Art of disarming an opponent with a knife; knife take-away

	Tantō jutsu
	
	短刀術
	
	Art of fighting with a knife

	Tán Tuǐ
	
	彈腿
	
	Northern kung fu style emphasizing kicks (Chinese)

	Tare
	
	垂れ
	
	Hanging; skirts of bōgu or coat

	Taryū jiai
	
	他流試合
	
	Challenge match between practitioners of different styles

	Tatami
	
	畳
	
	Floor mat (click to listen)

	Tate
	
	縦
	
	Vertical, standing or upright (click to listen)

	Tate empi
	
	縦猿臂
	
	Vertical (uppercut) elbow

	Tate hiza
	
	立膝
	
	Battlefield sitting posture

	Tateken
	
	縦拳
	
	Standing fist

	Tateki geiko
	
	干城稽古
	
	Practice with multiple attackers

	Tateki uchi
	
	干城 打ち
	
	Fighting with multiple attackers

	Tate kote ori
	
	縦小手折
	
	Vertical wrist break

	Tatemae
	
	縦前
	
	Vertical front, facade; keeping a poker face

	Tate nukite
	
	縦貫手
	
	Vertical spear hand

	Tate seishan dachi
	
	縦十三立
	
	Yoko seishan dachi rotated 90 degrees to the front.

	Tate shakai
	
	縦社会
	
	Vertical society; system of relationships such as sempai/kohai

	Tate shutō uke
	
	縦手刀受
	
	Vertical sword hand block

	Tate uraken uchi
	
	縦裏拳打
	
	Vertical backfist strike

	Tate zuki
	
	縦突き
	
	Vertical punch (punch with vertical or standing fist)

	Tatsumi ryū
	
	立身流
	
	Koryū kenjutsu, iai, yawara, sōjutsu, bōjutsu, shurikenjutsu, hojōjutsu and others

	Tatte
	
	立って
	
	"Stand up" (command)

	Tawara
	
	俵
	
	Rice bale

	Tay Son
	
	
	
	Vietnamese martial art (Vietnamese)

	Te
	
	手
	
	Hand; the indigenous martial art of Okinawa (also ti) (click to listen)

	Techhu
	
	
	
	Okinawan weapon, a short wooden or metal rod with a ring or short projection

	Teep
	
	ถีบ
	
	Lit "foot jab," push kick with front leg (Muay Thai)

	Tegatana
	
	手刀
	
	Hand sword; also shutō

	Tegumi
	
	手組
	
	Originally a multi-faceted style of Okinawan fighting that evolved into grappling

	Teh Chiang
	
	เตะเฉียง
	
	Lit "diagonal kick," angled Muay Thai kick somewhat like a conventional roundhouse, but rising up at an angle instead of moving horizontally

	Tehodoki
	
	手解き
	
	Techniques for escaping from a hand or wrist grab; lit "hand untying"; trial or provisional period of a student's membership

	Teiji dachi
	
	丁字立ち
	
	"T stance," with the front foot at right angles to and aligned with the middle of the back foot, cf. renoji dachi

	Teishō
	
	底掌
	
	Palm heel; palm heel strike

	Teishō ate
	
	底掌当
	
	Palm heel strike

	Teishō awase uke
	
	底掌合せ受
	
	Combined palm heel block

	Teishō hasami uke
	
	底掌はさみ受
	
	Palm heels scissors block

	Teishō otoshi
	
	底掌落
	
	Palm heel drop

	Teishō uchi
	
	底掌打ち
	
	Palm heel strike

	Teishō uke
	
	底掌受
	
	Palm heel block

	Teisoku
	
	低足
	
	Arch of foot or sole of foot

	Teisoku osae uke
	
	低足押え受け
	
	Sole of the foot pressing block

	Tekkan
	
	鉄貫 or 鉄環
	
	Japanese weapon, type of knuckleduster

	Teki
	
	敵
	
	Opponent (click to listen)

	Tekki
	
	鉄騎
	
	“Iron Horse,” karate kata series (shodan, nidan, sandan) (Shōtōkan)

	Tekkō
	
	鉄甲
	
	Brass knuckles, knuckle duster, lit "iron back of hand"

	Tekubi
	
	手首
	
	Wrist; lit "neck of the hand" (click to listen)

	Tekubikossetsu
	
	手首骨折
	
	Fractured wrist

	Tekubi kake uke
	
	手首掛受
	
	Bent wrist block

	Tekubi kansetsu waza
	
	手首関節技
	
	Wrist joint techniques

	Tekubi undo
	
	手首運動
	
	Wrist exercises

	Tembun jutsu
	
	天文術
	
	Weather forecasting

	Ten
	
	天
	
	Heaven (click to listen); in Chinese, tian tang 天堂

	Tenarashigata bokusen
	
	手慣らし型木扇
	
	Wooden fan; a wooden tenarashi, a weapon that looks like a closed folding fan; also bokusen

	Tenchi
	
	天地
	
	Heaven and earth (click to listen)

	Tenchi nage
	
	天地投
	
	Heaven and earth throw (aikidō)

	Tendo
	
	
	
	Atemi point on the top of the head, at the frontal coronal suture; also tento

	Tendōryū
	
	天道流
	
	Koryū naginatajutsu, kenjutsu, jōjutsu and kusarigamajutsu

	Tenegui
	
	手拭い
	
	Small hand cloth used by kendōka under their helmets to absorb sweat; also tenugui, men-tenegui or hachimaki

	Tengu
	
	天狗
	
	Demon or goblin

	Tenjin Shinyo ryū
	
	天神真楊流
	
	Koryū jūjutsu

	Tenkai
	
	転回
	
	Pivoting 180 degrees on balls of feet

	Tenkan
	
	転換
	
	Pivoting 180 degrees by moving one foot behind the other

	Ten no kata
	
	天の形
	
	"Kata of heaven," karate kata (Shōtōkan)

	Ten no kokyū
	
	天の呼吸
	
	Aikidō breathing exercise, "breath of heaven"

	Te no hira
	
	手の平
	
	Palm of the hand

	Te no uchi
	
	手の内
	
	Lit "within the hand," proper grip of the sword or bow; a hidden skill or capacity; in empty-hand arts, taking hold of the opponent's body

	Te no yubi
	
	手の指
	
	Finger; also yubi

	Tenshin
	
	転進
	
	Sideward body shifting

	Tenshin
	
	転身
	
	Pivot or sweeping body turn

	Tenshin happō
	
	転身八方
	
	"Movements in eight directions"

	Tenshinshōden Katori Shintō ryū
	
	天真正伝香取神道流
	
	Koryū kenjutsu, iaijutsu, bōjutsu, naginatajutsu, sōjutsu, jūjutsu and others

	Tenshō
	
	
	
	"Fluid or rolling hand," karate kata credited to Miyagi Chojun (Gōjū ryū)

	Tento
	
	
	
	Atemi point on the top of the head, at the frontal coronal suture; also tendo

	Tenugui
	
	手拭い
	
	Small hand cloth used by kendōka under their helmets to absorb sweat; also tenegui, men-tenegui or hachimaki

	Te osae uke
	
	手押え受
	
	Pressing hand block

	Teppō
	
	鉄砲
	
	Arquebus; gun; wooden pole that sumōtori strike in practice

	Tesaki
	
	手先
	
	Fingertips

	Tessen
	
	鉄扇
	
	War fan

	Tessen jutsu
	
	鉄扇術
	
	Art of using the war fan

	Tesumi
	
	手墨
	
	Lit "hand ink," intertwined practice of combatives and literature; cf bunbu ryōdō and bunbu ichi

	Tetsubishi
	
	鉄 菱
	
	Caltrop (iron ball with projecting spikes); lit "iron diamond"; also makibishi

	Tetsudai
	
	手伝い
	
	Assistant, helper, help

	Tetsu bō
	
	鉄棒
	
	Iron staff

	Tetsu bō jutsu
	
	鉄棒術
	
	The art of the iron staff

	Tetsu geta
	
	鉄下駄
	
	Iron clogs

	Tettsui
	
	鉄槌.
	
	Hammerfist

	Tettsui uchi
	
	鉄槌打ち
	
	Hammerfist strike

	Teura
	
	手裏
	
	Inside of wrist

	Te waza
	
	手技
	
	Hand throws (Kōdōkan jūdō)

	Thai kickboxing
	
	มวยไทย
	
	Muay Thai

	Thang ta
	
	
	
	East Indian use of sword or spear

	Thieu Lam Viet Nam
	
	
	
	Vietnamese martial art (Vietnamese)

	Thoda
	
	
	
	East Indian archery

	Tibetan White Crane
	
	白鶴派
	
	Style of kung fu ; also Bai He Pai

	Tichi
	
	一 or 壹 or 壱
	
	Okinawan for "one"

	Tien Shan Pai
	
	天山派
	
	Style of Northen kung fu

	Ti'gwa
	
	
	
	Okinawan interpretation of muay thai; basis of Okinawan te or di.

	Tō
	
	唐
	
	Tang or China (click to listen)

	Tō
	
	刀
	
	Sword (click to listen)

	Tobi
	
	飛び
	
	Flying

	Tobi geri
	
	飛び蹴
	
	Flying or jumping kick

	Tobikomizuki
	
	
	
	Jumping front hand punch

	Tobi maegeri
	
	飛び前蹴
	
	Jumping front kick

	Tobi yokogeri
	
	飛び横蹴
	
	Flying side kick

	Toda-ha Bukōryū
	
	戸田派武甲流
	
	Koryū naginatajutsu, kenjutsu, sōjutsu, bōjutsu and kusarigamajutsu

	Tōde
	
	唐手
	
	Precursor to karate, "China hand"; also tōdi, tōte or toudi

	Tōdi
	
	唐手
	
	"Tang hand" or "China hand"; Okinawan precursor to karate; also also tōde, tōdi, tōteor Okinawa-te

	Todomeosatsu
	
	止めを刺す
	
	Give the coup de grace

	Togeidō
	
	陶芸道
	
	The Japanese way of pottery

	Tōhō
	
	刀锋
	
	Sword peak hand

	Tōjutsu
	
	刀術
	
	Use of ōdachi, kodachi, tantō and bokken

	Tōken
	
	投剣
	
	Lit "throwing sword," also shuriken, anken, byō, daken, fusatsuken, gekiken, onken, sanbukaken or shaken

	Tōkotsu
	
	橈骨
	
	Radius (arm bone)

	Tōkiryō
	
	登記料
	
	Registration fee

	Tokuda Anbun
	
	
	
	(1886 -1945) Okinawan karateka, student of Itosu Ankō

	Tokugawa Ieyasu
	
	徳川 家康
	
	(1543-1616) Shōgun

	Tokui kata
	
	得意形
	
	Favorite or chosen kata

	Tokui waza
	
	得意技
	
	Favorite technique

	Tokumine Pechin
	
	徳嶺親雲上
	
	Okinawan karateka

	Tokkun
	
	特訓
	
	Intensive or special training (click to listen)

	Tōkyō
	
	東京
	
	Capital city of Japan (click to listen)

	Tōma
	
	遠間
	
	Long range interval between opponents; one of three ranges of maai in kendō

	Tomari te
	
	泊手
	
	Okinawan style of karate practiced in the village of Tomari

	Tomiki Kenji
	
	富木 謙治
	
	(1900 - 1979) Aikidōka, founder of Shōdōkan aikidō, aka Tomiki aikidō

	Tomoe nage
	
	巴投
	
	"Stomach or circle throw" (Kōdōkan jūdō)

	Tomoe zuki
	
	巴突
	
	Circle punch (Shōrin ryū)

	Tomoi
	
	
	
	Malaysian martial art similar to muay thai

	Tomoyose Ryuko
	
	
	
	Shōhei ryū karateka, jūdan

	Tonfa
	
	トンファー
	
	Kobudō weapon

	Tonosama gei
	
	殿様芸
	
	Dilettantism, amateurism

	Tonosama keiko
	
	殿様稽古
	
	Dilettante practice; practice by those who intellectualize instead of working with the body

	Tora
	
	虎
	
	Tiger (click to listen)

	Tori
	
	鳥
	
	Bird (click to listen)

	Tori
	
	取り
	
	Person responding to an attack, especially in aikidō (click to listen)

	Tori
	
	捕リ
	
	Grapple, grab, grasp

	Toride
	
	捕手
	
	Capturing and restraining, another name for jūjutsu; also Torite

	Torinawa jutsu
	
	捕り縄術
	
	Art of capturing and binding an enemy with rope; also hojōjutsu or nawajutsu

	Torite
	
	捕手
	
	Capturing and restraining, another name for jūjutsu; also Toride

	Torite kogusoku
	
	
	
	Close combat, grappling with & without weapons

	Torite uke
	
	捕手受
	
	Grasping block

	Toritsu ukemi
	
	倒立受身
	
	Breakfalling onto feet; also "bridgefall" or ashi ura ukemi

	Tornado kick
	
	旋 風腳
	
	A particular spinning kick used in Taekwondo, Wushu and Capoeira; also inside turning kick, jump inside kick, 540 kick and Xuanfengjiao

	Tōrō
	
	螳螂
	
	Praying mantis, a Japanese symbol of courage and cunning, and a harbinger of good fortune; also kamakiri or ōkamakiri mushi

	Tōrōken
	
	螳螂拳
	
	Praying mantis boxing

	Tōshi
	
	闘志
	
	Fighting spirit, the will to fight

	Toshu no bu
	
	徒手の武
	
	Barehanded (weaponless) attack

	Tōte
	
	唐手
	
	"Tang hand" or "China hand." Okinawan precursor to karate; also tōde, tōdi, toudi or Okinawa-te

	Toteki
	
	
	
	Mechanical accuracy in kyūdō; attention to external details; cf zaiteki

	Toyama ryū
	
	戸山流
	
	Koryū iaijutsu

	Tōyama Kanken
	
	遠山寬賢
	
	(1888 - 1966) Okinawan karateka, student of Itosu Ankō 糸洲 安恒

	Toyama Military Academy
	
	陸軍富山学校
	
	Rikugun Toyama Gakko, birthplace of jūkendō 銃剣道

	Toyotomi Hideyoshi
	
	豊臣秀吉
	
	(1536 or 1537 – 1598). Daimyō who unified Japan, ending the Sengoku or Warring States period.

	Tres personas escrima
	
	
	
	"Three persons escrima," Filipino martial art founded by Timoteo Maranga

	Tsuba
	
	鍔 or 鐔
	
	Sword guard

	Tsuba dome
	
	鍔止め
	
	Stopper ring for tsuba

	Tsubute
	
	礫
	
	Small throwing stones (click to listen)

	Tsuchi fumazu
	
	土踏まず
	
	Arch of the foot (click to listen)

	Tsugi ashi
	
	次ぎ足
	
	Stutter step, move back foot even with front, then step forward with front (type of tai sabaki)

	Tsuka
	
	柄
	
	Hilt, handgrip, handle; authority (click to listen)

	Tsuka maki
	
	柄巻
	
	Wrapping the tsuka, the handle of a sword

	Tsukkake
	
	突っ掛け
	
	Punch (jūdō atemi)

	Tsukami tsuka
	
	掴み柄
	
	To seize and immobilize

	Tsukami uke
	
	掴み受
	
	Grasping block

	Tsukami waza
	
	掴み技
	
	Catching techniques

	Tsukate
	
	掴み手
	
	The hand drawing the sword

	Tsukene
	
	付け根
	
	Root, joint, base, crotch or groin

	Tsuki
	
	月
	
	Moon (click to listen)

	Tsuki
	
	突
	
	Throat as a target for a thrust in kendō (click to listen)

	Tsuki
	
	突
	
	Thrust or punch (click to listen)

	Tsuki age
	
	突上
	
	Upward punch (jūdō atemi)

	Tsukiai
	
	付き合い
	
	Social debt

	Tsuki dashi
	
	突出
	
	Advancing punch (jūdō atemi)

	Tsuki no sen geiko,
 tsuki no sen seikō
	
	突きの千稽古
突きの千性交
	
	"A thousand thrusts in martial arts practice and a thousand thrusts in making love are the ingredients for making an individual of character.”

	Tsuki no kokoro
	
	月の心
	
	Mind like the moon

	Tsuki uchi
	
	突き打ち
	
	Strike to throat (kendō)

	Tsukuri
	
	作り
	
	Construction; makeup

	Tsumasaki
	
	爪先
	
	Toe; tip of toe (click to listen)

	Tsume
	
	爪
	
	Nail (body part) (click to listen)

	Tsunagari
	
	繋がり
	
	Connection, link, relationship (between techniques)

	Tsune
	
	常
	
	Training as a “daily habit" (click to listen)

	Tsuri goshi
	
	釣腰
	
	"Lifting hip" throw (Kōdōkan jūdō)

	Tsurikomiashi
	
	钓进足
	
	Step across, two steps forward or backward, type of tai sabaki

	Tsurikomi goshi
	
	釣進腰
	
	"Lifting pulling hip" throw (Kōdōkan jūdō)

	Tsuri te
	
	吊手
	
	Lifting hand

	Tsuru
	
	弦
	
	Bowstring; string that holds the shinai together; string (click to listen)

	Tsuru
	
	鶴
	
	Crane (click to listen)

	Tsuruiashi dachi
	
	鶴足立
	
	Stance with one foot hooked behind the other knee

	Tsuru dachi
	
	鶴立
	
	Crane stance

	Tsurugi
	
	剱
	
	Sword; straight sword with two sides, as opposed to the single-sided katana

	Tsurushiwari
	
	弦し割り
	
	Breaking in which the object to be broken is suspended or supported by one hand

	Tsutomureba kanrazu tassu
	
	
	
	"If there is effort, there is always accomplishment"

	Tsutsushimi
	
	慎み
	
	Restraint, care, discretion, modesty; propriety, circumspect and careful observance of rules (click to listen)

	Tsuwamono
	
	兵
	
	Soldier; man of courage; strong person

	Tsuyoi
	
	強い
	
	Strong (click to listen)

	Tsuyoki
	
	強気
	
	Firm, strong

	Tu
	
	拾 or 十
	
	Okinawan for "ten"

	Tudi
	
	唐手
	
	"Tang hand" or "China hand." Okinawan precursor to karate. Sometimes Todi or Okinawa-te

	Tuifa
	
	
	
	Tonfa, in the Okinawan dialect

	Tuiolosega, Tu'umamao "Tino"
	
	
	
	(1931 -) Founder of Lima Lama

	Tuishou
	
	推手
	
	"Pushing hands" exercises of internal kung fu

	Tuite
	
	
	
	Okinawan grappling techniques

U
	U
	
	右
	
	Right; also migi (click to listen)

	Uchi
	
	打ち
	
	Strike (click to listen)

	Uchi
	
	内
	
	Inside (click to listen)

	Uchi dachi
	
	打太刀
	
	First, unsuccessful striker in kata (kendō), cf. shidachi

	Uchida ryu
	
	内田流
	
	Koryū tanjōjutsu

	Uchi deshi
	
	内弟子
	
	Live-in or inner student

	Uchigatana
	
	打刀
	
	Japanese sword carried edge-down in its scabbard, which hung from the belt

	Uchi hachiji dachi
	
	内八字立
	
	Hachiji dachi with toes pointed inward

	Uchi komi
	
	内込
	
	Drill training; practicing a throw to the point just before opponent is thrown (jūdō)

	Uchi komi geiko
	
	内込稽古
	
	Partner practice with an advanced student or teacher (aikidō)

	Uchi makikomi
	
	内巻込
	
	Inner winding, Kōdōkan jūdō throw

	Uchi mawashigeri
	
	内回し蹴り
	
	Inner roundhouse kick

	Uchi mata
	
	內股
	
	Inner thigh, Kōdōkan jūdō throw

	Uchi mikazukigeri
	
	內三日月蹴り
	
	Inner crescent kick

	Uchina
	
	沖縄
	
	Okinawa

	Uchinan
	
	
	
	Native Okinawan name for Okinawa

	Uchine jutsu
	
	
	
	Art of using the unstrung bow as a flexible fighting staff

	Uchi otoshi
	
	打落
	
	Falling strike

	Uchi te
	
	打手
	
	Striking hand; the attacker

	Uchi ude
	
	內腕
	
	Inside of forearm

	Uchi ude uke
	
	內腕受け
	
	Inner forearm block

	Uchi oroshi
	
	打下ろし
	
	Downward strike (jūdō atemi)

	Uchi uke
	
	內受け
	
	Inner block

	Uchiwa dachi
	
	打環立ち
	
	Inner circular stances, in which the knees are bent inward; eg sanchin dachi

	Uchi waza
	
	打技
	
	Striking techniques

	Ude
	
	腕
	
	Arm or forearm (click to listen)

	Ude garami
	
	腕緘
	
	Entangled arm, Kōdōkan jūdō joint locking technique; also Kimura (Brazilian jiujitsu)

	Ude gatame
	
	腕固
	
	Arm lock; Kōdōkan jūdō joint locking technique

	Ude hineri
	
	腕捻り
	
	Arm twist throw (aikidō)

	Ude kansetsu
	
	腕関節
	
	Arm joint

	Ude kansetsu nage
	
	腕関節投
	
	Arm joint throw

	Ude nare
	
	腕
	
	

	Ude o mae yoko shita
ni nobasu undō
	
	腕を前横下に伸ばす運動
	
	Double arm thrusting, junbi undō (warm-up exercise) (Uechi ryū)

	Ude otoshi
	
	腕落
	
	Arm drop, sutemi technique

	Ude uke
	
	腕受け
	
	Forearm block

	Udewa
	
	
	
	"Grab leg" takedown

	Ue
	
	上
	
	Upper part, higher place, lift up, rise (click to listen)

	Ugan
	
	
	
	Uchinanchu (native Okinawan) term for a grove reserved for certain ceremonies and a traditional training site for karate

	Uhō
	
	右方
	
	Right direction

	Uechi Kanbun
	
	上地 完文
	
	(1877 - 1948) Founder of Uechi ryū

	Uechi Kanei
	
	
	
	(1911 - 1991) Son of Uechi Kanbun and head of Uechi ryū until his death.

	Uechi Kanmei
	
	
	
	Son of Uechi Kanei and head of the Uechi ryū Karate Dō Association

	Uechi ryū
	
	上地流
	
	Okinawan karate ryū

	Uehara Seikichi
	
	
	
	(1904 - 2004) Okinawan Motobu ryū karateka

	Ueshiba Morihei
	
	植芝 盛平
	
	(1883-1969). Founder of aikidō

	Ujumchin
	
	
	
	A type of Mongolian wrestling

	Uke
	
	受け
	
	Block; receiving; the receiver of a technique

	Uke nagashi
	
	受流
	
	Flowing reception

	Uke no go gensoku
	
	受の五原則
	
	"Five general rules of defense," aka uke no go genri or uke no go hō (Shitō ryū)

	Uke no go genri
	
	受の五原
	
	"Five principles of defense," aka uke no go gensoku or uke no go hō (Shitō ryū)

	Uke no go hō
	
	受の五法
	
	"Five directives of defense," aka uke no go gensoku or uke no go genri (Shitō ryū)

	Uke waza
	
	受け技
	
	Techniques of receiving

	Ukemi
	
	受身
	
	Literally, “receiving body”; breakfall

	Uki ashi
	
	浮き足
	
	Floating foot, leg without weight

	Uki goshi
	
	浮き腰
	
	Floating hip, Kōdōkan jūdō throw

	Uki otoshi
	
	浮落
	
	Floating drop, Kōdōkan jūdō throw

	Uki waza
	
	浮技
	
	Floating technique, Kōdōkan jūdō throw

	Umpohō
	
	運歩法
	
	Foot movements (Shōrinji Kempō)

	Undō
	
	運動
	
	Exercise (click to listen)

	Unsoku
	
	運足
	
	Stepping, as in from one stance to another

	Unsu
	
	雲手
	
	“Hands in a cloud,” karate kata (Shōtōkan); also Unshu

	Unsui
	
	
	
	Name taken by Manaka Fumio, founder of Jinenkan

	Ura
	
	裏
	
	Backward direction or in the rear side of the opponent (click to listen)

	Ura gamae
	
	裏構え
	
	Back posture; ducking; low posture with leg extended, as in Kūshankū kata

	Uraken
	
	裏拳
	
	Backfist

	Uraken uke
	
	裏拳受け
	
	Backfist block

	Ura mawashigeri
	
	裏回し蹴り
	
	Reverse roundhouse kick

	Ura shutō
	
	裏手刀
	
	Reverse sword hand

	Urauke
	
	裏受
	
	Back hand block

	Uragakeuke
	
	裏掛け受け
	
	Block with the back of the hand hooking over the opponent's forearm

	Ura uchi
	
	裏打ち
	
	Reverse strike

	Ura zuki
	
	裏突き
	
	Close punch, bodyshot

	Ushiro
	
	後ろ
	
	Rear (click to listen)

	Ushiro age zuki
	
	後ろ肋突き
	
	Reverse upward punch

	Ushiro ashi geri
	
	後ろ足蹴り
	
	Kick with the back foot

	Ushiro chidori ashi
	
	後ろ千鳥足
	
	Retreating movement

	Ushiro dori
	
	後取
	
	Hold from behind

	Ushiro empi uchi
	
	後ろ肘打ち
	
	Back elbow strike

	Ushiro eri dori
	
	後ろ襟取り
	
	Rear collar grab; choke from the rear

	Ushiro geri
	
	後ろ蹴り
	
	Back kick

	Ushiro geri keage
	
	後ろ蹴り蹴上げ
	
	Back snap kick

	Ushiro geri kekomi
	
	後ろ蹴り蹴込み
	
	Back thrust kick

	Ushiro goshi
	
	後ろ腰
	
	Rear hip, Kōdōkan jūdō throwing technique

	Ushiro kakato
	
	後ろ踵
	
	Back of the heel

	Ushiro kubi jime
	
	後ろ首絞め
	
	Rear neck strangle

	Ushiro mawashi barai
	
	後ろ回し払い
	
	Reverse roundhouse sweep

	Ushiro mawashigeri
	
	後ろ回し蹴り
	
	Reverse roundhouse kick, hook kick

	Ushiro oshi
	
	後押
	
	Rear push

	Ushiro otoshi
	
	後ろ落
	
	Rear drop, aikido throw

	Ushiro ryokata dori
	
	後ろ両肩取り
	
	Rear two shoulder grab

	Ushiro ryote dori
	
	後ろ両手取り
	
	Rear two-handed grab

	Ushiro sumi zuki
	
	後隅突
	
	Rear corner punch (jūdō atemi)

	Ushiro tekubi
	
	後ろ手首
	
	Back of wrist

	Ushiro tekubi dori
	
	後ろ手首取り
	
	Rear grab of both wrists

	Ushiro tobi geri
	
	後ろ飛び蹴り
	
	Flying back kick

	Ushiro tobi mikazuki geri
	
	後ろ飛び三日月蹴り
	
	Flying back crescent kick

	Ushiro uraken uchi
	
	後ろ裏拳打ち
	
	Reverse backhand strike

	Ushiro waza
	
	後ろ技
	
	Rear techniques

	Ushiro zuki
	
	後ろ突
	
	Rear thrust (stick technique); rear punch (jūdō atemi)

	Utaki
	
	
	
	Uchinanchu (native Okinawan) term for fortified estate, a traditional training site for karate

	Utsuroi
	
	移ろい?
	
	Ephemerality, like the reflection in a mirror

	Utsuwa
	
	器
	
	Capacity (click to listen)

	Utsuwa ga ooki
	
	器が大きい
	
	Be of high caliber, big-hearted, magnanimous (click to listen)

	Uwagi
	
	上着
	
	Keikogi jacket; outerwear; coat; jacket (click to listen)

	Uye
	
	上
	
	Up; also ue

V
	Vacón
	
	Hybrid martial art used by the Peruvian military

	Vajra
	वज
	Lit "thunderbolt" or "diamond," short metal weapon used symbolically in Buddhism, Jainism and Hinduism; in Tibetan, dorje

	Vajramushti
	
	East Indian art of grappling

	Vargo, Keith
	
	MMA fighter and columnist for Black Belt magazine

	Vat
	
	Form of Vietnamese wrestling

	Viet Vo Dao
	越武道
	Philosophy behind Vietnamese martial arts

	Vo Binh Dinh
	
	Vietnamese martial art

	Vo Co Truyen
	
	Vietnamese martial art

	Vo Thuat
	武秫
	Collective Vietnamese term for Vietnamese martial art

	Vovinam
	
	Vietnamese martial art

W
	Wa
	
	和
	
	Accord or harmony (click to listen)

	Wa
	
	輪
	
	Circle, wheel, ring, loop (click to listen)

	Wabi
	
	侘
	
	Spartan understatement (click to listen)

	Wabi-sabi
	
	侘寂
	
	The beauty to be found in quiet and elegant simplicity

	Wadō International Karate-dō Federation
	
	
	
	(WIKF) Wadō ryū organization led by Suzuki Tatsuo

	Wadō Karate Association of Canada
	
	
	
	Shintani Wadōkai organization led by Greg Reid

	Wadō ryū
	
	和道流
	
	Karate school founded by Ōtsuka Hironori, "Way of peace school "

	Wadō-Ryū Karate-Dō Academy
	
	
	
	Wadō ryū organization led by Shiomitsu Masafumi

	Wai chia
	
	外家
	
	External styles of kung fu; lit."external family"; also waijia; cf. nei chia or neijia

	Waijia
	
	外家
	
	External styles of kung fu; lit."external family"; also wai chia ; cf. nei chia or neijia

	Wai khru ram muay
	
	ไหว้ครูรำมวย
	
	A dance-like ritual performed before Muay Thai matches, also Wai Khru or Ram Muay

	Wajutsu
	
	和術
	
	"Art of harmony," form of jūjutsu, empty hand method devised by Oguri Neimon, who found Oguri Ryū

	Wakarimasu ka
	
	分かりますか
	
	"Do you understand?" (click to listen)

	Waka sensei
	
	若先生
	
	Young master; son of the headmaster or founder

	Wakai
	
	若い
	
	Young, green, inexperienced, immature (click to listen)

	Waki
	
	脇
	
	Ribs, armpit, side; in kendō, side kamae (click to listen)

	Waki gatame
	
	脇固め
	
	Side lock, arm bar

	Waki kage
	
	脇影
	
	Armpit

	Waki no shita
	
	脇の下
	
	Armpit

	Wakizashi
	
	脇差 or 脇指
	
	Short sword, between 11.9" (1 shaku) and 23.7"; also maezashi

	Wan
	
	腕
	
	Arm (click to listen); also ude or zenwan

	Wankan
	
	王冠
	
	"King's crown," karate kata (Shōtōkan)

	Wan ryoku
	
	腕力
	
	Brute strength, physical strength, muscular power, force (click to listen); cf seishin ryoku

	Wanshu
	
	云手
	
	Karate kata (Wadō and other ryū); also Wansu

	Wang Yang Ming
	
	姓陽明
	
	(1472 - 1529) Founder of Oyomei-style Confucianism.

	Wantō
	
	腕刀
	
	Forearm, lit "arm sword," also shubō, "arm stick"

	Wan uke
	
	腕受け
	
	Arm block

	Wari uke
	
	割受
	
	Split block (Shōrin ryū)

	Wari uke zuki
	
	割受突
	
	Split block punch (Shōrin ryū)

	Washide
	
	鷲手
	
	Eagle hand

	Washin ryū
	
	和真流
	
	"Harmony with truth," karate-dō ryū

	Wa uke
	
	輪受け
	
	Circle block (Uechi ryū)

	Waza
	
	技
	
	Technique; also gi (click to listen)

	Waza ari
	
	技有
	
	Half point; literally, "Almost a point"

	Waza geiko
	
	技-稽古
	
	Practice in which the student learns and refines technique with a receiving partner

	Wing Chun
	
	詠春
	
	“Spring chant” or “forever spring”: Southern Chinese kung fu

	World Congress of Shintani Wadōkai
	
	
	
	Organization led by Paul Leonard

	World Karate Federation
	
	
	
	Global karate organization

	Wudanquan
	
	武當拳
	
	Style of internal kung fu

	Wudang Mountains
Wǔdāng Shān
Wudang
	
	武当山
	
	Venerated mountain range in China's Hubei province, the site of monasteries known for martial arts, meditation, traditional Chinese medicine and related arts

	Wu de
	
	武德
	
	Martial virtue or martial culture (Mandarin)

	Wu gong
	
	武功
	
	Martial ability (Mandarin)

	Wu (Hao) Taijiquan
	
	武氏太極拳 or
武氏氏太極拳
	
	Wu or Wu (Hao) style of T'ai chi ch'uan

	Wu ming shi
	
	
	
	"Nameless one" (Mandarin)

	Wu Pei Chih or Wu Bei Ji
	
	武備志
	
	Chinese name for the 18th or 19th c. book, Bubishi, crucial to the development of karate-dō

	Wu style T'ai Chi Ch'uan
	
	吳氏太極拳 or
吳家太極拳
	
	Wu family style of T'ai chi ch'uan

	Wushu
	
	武術
	
	Chinese performing martial arts (click to listen); Chinese pronounciation of budō

	Wu wei jen ren
	
	
	
	"A true person of no rank" (Mandarin)

	Wu xing
	
	五形
	
	Five Animals kung fu; five forms kung fu

	Wu Zu Quan
	
	五祖拳
	
	Five Ancestors Fist, a Southern style of kung fu

X
	Xinyiquan
	形意拳
	Lit. "Form/Intent Boxing," one of the major neijia of Chinese martial arts; also Hsing I Ch'uan
	
	

	Xuanfengjiao
	旋風腳
	A spinning kick in wushu; also 540 kick or tornado kick
	
	

Y
	Ya
	
	矢
	
	Arrow (click to listen)

	Yabiku Moden
	
	
	
	(1880 - 1941) Okinawan karateka, student of Itosu Ankō

	Yabu Kentsu
	
	屋部 憲通
	
	(1866 - 1937) Okinawan karateka, student of Itosu Ankō

	Yachi
	
	捌 or 八
	
	Okinawan for "eight"

	Yadomejutsu
	
	矢留術
	
	Japanese art of deflecting arrows with a sword

	Yagai geiko
	
	野外稽古
	
	Practice outdoors in nature

	Yaguchi Yutaka
	
	矢口豊
	
	(1932 -), Japanese Shōtōkan karateka, ISKF

	Yagyū Munenori
	
	柳生宗矩
	
	(1571 - 1646) Swordsman, founder of Edo branch of Yagyū Shinkage-ryū

	Yagyū ryū
	
	柳生流
	
	Koryū kenjutsu, iaijutsu and jūjutsu

	Yagyū Seigō ryū
	
	柳生制剛流
	
	Koryū battojutsu

	Yagyū Shingan ryū
	
	柳生心眼流
	
	Koryū taijutsu, kenjutsu, bōjutsu, naginatajutsu, iaijutsu

	Yagyū Shinkage ryū
	
	柳生新陰流
	
	Koryū kenjutsu

	Yahara Mikio
	
	矢原 美紀夫
	
	(1947 -) Former JKA karateka and founder of the Karatenomichi World Federation.

	Yajiri
	
	砮 or 鏃
	
	Arrowhead

	Yajiri kabuyara
	
	鏑
	
	Barb of an arrow; head of a javelin

	Yakusō
	
	薬草
	
	Medicinal herbs and their usage

	Yakusoku keiko
	
	約束稽古
	
	Prearranged training

	Yakusoku kumite
	
	約束組手
	
	Prearranged sparring in karate-dō

	Yama
	
	山
	
	Mountain (click to listen)

	Yama arashi
	
	山嵐
	
	Mountain storm, Kōdōkan jūdō and jūjutsu throw

	Yamabushi
	
	山武士
	
	Japanese ascetic mountain hermit

	Yamadera
	
	山寺
	
	Mountain temple (click to listen)

	Yamaga ryū
	
	山鹿流
	
	Koryū kenjutsu and jūjutsu, founded by Yamaga Sokō (1622 - 1685)

	Yamaga Sokō
	
	山鹿素行
	
	(1622 - 1685) Founder of Yamaga ryū

	Yamaguchi Gogen, "The Cat"
	
	山口剛玄
	
	(1909 - 1989) Japanese Gōjū ryū karateka

	Yamaguchi Gosei
	
	山口剛正
	
	(1935 -) Japanese Gōjū ryū karateka, eldest son of Yamaguchi Gogen

	Yamaguchi Katsuō
	
	山口克夫
	
	(1917 - 2006) Japanese iaidōka, jūdan, meijin

	Yamamoto Mamoru
	
	
	
	Japanese karateka, founder of Yoshukai karate

	Yamaji uke
	
	山字受け
	
	Mountain form block

	Yamato damashii
	
	大和魂
	
	Japanese fighting spirit

	Yama uke
	
	山受け
	
	Mountain block

	Yama zuki
	
	山突き
	
	Mountain punch

	Yame
	
	止め
	
	Command: "Finish/complete your movement"

	Yamichi
	
	矢道
	
	Arrow pathway, part of a kyūdōjō

	Yang shi taijiquan
	
	楊氏太極拳
	
	Yang style tai chi chu'an

	Yari
	
	槍
	
	Spear (click to listen)

	Yari jutsu
	
	槍術
	
	Art of the spear; also sōjutsu 槍術

	Yasumi
	
	休み
	
	Command to rest or relax (click to listen)

	Yau Kung Mun
	
	软功門
	
	Style of Flexible Power, style of Southern kung fu

	Yawara
	
	柔 or 和
	
	Grappling; jūjutsu

	Yawara
	
	和尺棍
	
	Very short stick weapon that protudes from each side of the hand

	Yawarakai
	
	柔らかい
	
	Flexible, soft or liquid; one of four levels of technique in aikidō (click to listen)

	Yingzhaoquan
	
	鷹爪拳
	
	Eagle Claw Fist, style of Northern kung fu

	Yi Quan
	
	意拳
	
	Mind Boxing, style of internal kung fu; also Dacheng Quan

	Yo
	
	陽
	
	Yang; cf. in 陰 (yin)

	Yohon nukite
	
	四本贯手
	
	Four-fingered spear hand

	Yōi
	
	用意
	
	Ready

	Yo ibuki
	
	陽息吹
	
	Hard aggressive breathing (yo=yang of yin/yang)

	Yōi dachi
	
	用意立ち
	
	Ready stance

	Yōjō
	
	養生
	
	Hygeine; health care; recuperation

	Yōjō gi
	
	養生技
	
	Techniques for healing

	Yoko
	
	横
	
	Side (click to listen)

	Yoko ate
	
	横当
	
	Side strike (jūdō atemi)

	Yoko dachi
	
	横立ち
	
	Side stance

	Yoko empi uchi
	
	横肘打ち
	
	Side elbow strike

	Yoko furimi
	
	横振り身
	
	Sideways motion

	Yoko geri
	
	横蹴り
	
	Side kick

	Yoko geri fumikomi
	
	横蹴り踏み込み
	
	Side stamping kick

	Yoko geri keage
	
	横蹴り蹴上げ
	
	Side snap kick

	Yoko geri kekomi
	
	横蹴り蹴込み
	
	Side thrust kick

	Yokoha
	
	
	
	Side hook on the jutte/jitte

	Yoko mawashi empi uchi
	
	横回し肘打ち
	
	Side roundhouse elbow strike

	Yoko mawashi shuto uchi
	
	横回し手刀打ち
	
	Side roundhouse knife hand strike

	Yoko mawashi uraken uchi
	
	横回し裏拳打ち
	
	Side backfist strike

	Yokomen
	
	横面
	
	Side of the head

	Yokomen uchi
	
	横面打ち
	
	Diagonal strike to the head (aikidō)

	Yokomen uchi shiho nage
	
	横面 打ち 四方 投げ
	
	Throw countering a diagonal strike to the head (aikidō)

	Yoko otoshi
	
	横落
	
	Side drop; class of throws; Kōdōkan jūdō throw

	Yoko seishan dachi
	
	横十三立
	
	Stance similar to sanchin dachi, except wider

	Yoko shiho gatame
	
	横四方固
	
	Side four corners lock, Kōdōkan jūdō hold

	Yoko tobi geri
	
	横飛び蹴り
	
	Flying side kick

	Yoko tomoe nage
	
	横巴投
	
	"Side stomach throw" (Kōdōkan jūdō)

	Yoko uchi
	
	横打ち
	
	Side strike

	Yoko uke
	
	横受け
	
	Sideways receiving, kenjutsu term

	Yoko ukemi
	
	横受身
	
	Side breakfall

	Yoko zuki
	
	横突き
	
	Side punch

	Yomi
	
	読み
	
	Read (click to listen)

	Yon
	
	四
	
	Four (click to listen); also shi

	Yonen
	
	四年
	
	Children's grade, especially in jūdō, usually for those younger than 13

	Yongmudo
	
	용무도
	
	Modern hybrid Korean art

	Yonshaku bō
	
	四尺棒
	
	Four foot (50 inch) bō

	Yoroi
	
	鎧
	
	Japanese armor (click to listen)

	Yō ryū
	
	陽流
	
	Koryū hojutsu

	Yōsei
	
	養成
	
	Training

	Yōseikan
	
	養正館
	
	Lit "the place to cultivate truth/righteousness"; dōjō in Shizuoka, Japan.

	Yōseikan budō
	
	養正館武道
	
	Composite martial art founded in 1931 by Mochizuki Minoru.

	Yoshin ryū
	
	楊神流
	
	Koryū jūjutsu, "School of the Willow Heart"

	Yōshin ryū
	
	揚心流
	
	Koryū naginatajutsu, sōjutsu, bōjutsu, kusarigamajutsu

	Yōshūkai
	
	養秀会
	
	Japanese school of karate, lit. "Training Hall of Continued Improvement"

	Yowai
	
	弱い
	
	Weak (click to listen)

	Yowaki
	
	弱気
	
	Timid or faint-hearted presence, personality or sentiment; weak spirit

	Yoyū
	
	余裕
	
	Margin, surplus, spare, as in a margin of time (to execute a technique)

	Yū
	
	勇
	
	Courage (click to listen)

	Yubi
	
	指
	
	Finger (click to listen); also te no yubi

	Yubi basami
	
	指挟み
	
	Thumb and forefinger scissors

	Yubi no fushi
	
	指の節
	
	Knuckle

	Yubi sake ate
	
	指先当
	
	Fingertip strikes (jūdō atemi)

	Yuchi
	
	四 or 肆
	
	Okinawan for "four"

	Yūdansha
	
	有段者
	
	Holder of a dan grade

	Yuejiaquan
	
	岳家槍
	
	Yue Family Spear, style of kung fu

	Yūga
	
	優雅
	
	Elegance, grace, refinement (click to listen)

	Yūgen
	
	幽玄
	
	Subtle beauty, lit. "profound mystery"

	Yuiju ichinin
	
	唯受一人
	
	Teaching all the ryu’s secrets to a single designated inheritor who was not a member of one’s family; person in a dominant position

	Yūkan
	
	勇敢
	
	Brave, gallant, heroic (click to listen)

	Yūkansa
	
	勇敢さ
	
	Bravery, heroism, gallantry

	Yuki
	
	雪
	
	Snow or snowflake (click to listen)

	Yūki
	
	勇気
	
	Courage, bravery (click to listen)

	Yukkuri
	
	徐り?
	
	Slowly

	Yumi
	
	弓
	
	Bow (click to listen); also kyū

	Yumi gamae
	
	弓構え
	
	Positioning the bow, 3rd of 7 steps in shooting sequence (kyudō)

	Yumi uke
	
	弓 受け
	
	Bow block or archer's block

	Yumiya
	
	弓矢
	
	Bow and arrow (click to listen)

	Yūsanso undō
	
	有酸素運動
	
	Aerobic exercise

	Yuthakun khom
	
	
	
	Ancient Cambodian or Khmer martial art.

	Yuyo semarazu
	
	
	
	Composed attitude reflecting calmness and sincerity

Z
	Za
	
	座
	
	Sitting or seated (click to listen)

	Zageri
	
	座蹴り
	
	Sitting or kneeling kick

	Zaidan Hōjin Aikikai
	
	財団法人合気会
	
	Original organization for aikidō; also Aikikai Honbu or Aikikai

	Zaiteki
	
	
	
	Skill level when actions do not require conscious thought

	Zanshin
	
	残心
	
	Remaining mind

	Zarei
	
	座礼
	
	Seated bow

	Zazen
	
	座禅
	
	Seated meditation

	Zen
	
	前
	
	Front, prior, previous, last; also mae (click to listen)

	Zen
	
	全
	
	All (click to listen)

	Zen
	
	禪 or 禅
	
	A Japanese form of Chinese Ch’an Buddhism (click to listen)

	Zengaku
	
	前額
	
	Forehead

	Zenka fuza
	
	全跏趺坐
	
	Full lotus seated position; also kekka fuza, zenkaza, kaza, kafuza

	Zankaza
	
	全跏坐
	
	Full lotus seated position; also kekka fuza, zenka fuza, kaza, kafuza

	Zenkutsu
	
	前屈
	
	Forward bent

	Zenkutsu dachi
	
	前屈立
	
	Front stance

	Zen Nihon Karate-dō Renmei
	
	全日本空手道連盟
	
	Japan Karate-dō Federation (JKF)

	Zen Nippon Iaidō Renmei
	
	全日本居合道連盟
	
	Japan Iaidō Federation

	Zen Nippon Jūkendō Renmei
	
	全日本銃剣道連盟
	
	Japan Jūkendō Federation

	Zen Nippon Karate-dō Renmei
	
	全日本空手道連盟
	
	Japan Karate-dō Federation (JKF)

	Zen Nippon Karate-dō Renmei Gōjūkai
	
	全日本空手道連盟剛柔会
	
	Gōjū ryū division of the JKF

	Zen Nippon Karate-dō Renmei Renbukai
	
	全日本空手道連盟錬武会
	
	Renbukai division of the JKF

	Zen Nippon Karate-dō Renmei Shitōkai
	
	全日本空手道連盟糸東会
	
	Shitō ryū division of the JKF

	Zen Nippon Karate-dō Renmei Wadōkai
	
	全日本空手道連盟和道会
	
	Wadō ryū division of the JKF

	Zen Nippon Kendō Renmei
	
	全日本剣道連盟
	
	All Japan Kendō Federation

	Zen Nippon Nagainata Renmei
	
	全日本なぎなた連盟
	
	Japan Naginata Federation

	Zenpo
	
	前方
	
	Front or forward

	Zenpo dachi
	
	前方立
	
	Front stance

	Zenpo kaiten
	
	前方回転
	
	Forward rolling breakfall

	Zenpo kaiten ukemi
	
	前方回転受身
	
	Forward rolling breakfall

	Zenpo ukemi
	
	前方受身
	
	Forward rolling breakfall

	Zenshin
	
	全身
	
	Entire body

	Zenshin
	
	前進
	
	Advance, drive or progress

	Zenshin
	
	前身
	
	Antecedents, ancestor, previous position, predecessor organization

	Zenwan
	
	全腕
	
	Forearm

	Zenwan hitai mae yoko gamae
	
	全腕額前横構え
	
	Forearm at side of forehead posture, as in the opening block of Pinan/Heian Nidan

	Zenyō
	
	善用
	
	Good use

	Zenzoku
	
	前足
	
	Ball of foot; also koshi or jōsokutei

	Zhang zhuang
	
	站桩
	
	Standing qigong; lit "pole standing"; also zhan zhuang

	Zhou Ze Her
	
	周子和
	
	(1874 - 1926) Practitioner of Tiger style kung fu and teacher of Uechi Kanbun; also Shūshiwa or Cho Zen Ho

	Zhuan Shu Kuan
	
	
	
	Modern hybrid style deriving from Northern Shaolin, Taekwondo and Muay Thai

	Zi Ran Men
	
	自然门
	
	"Natural Style," Northern internal kung fu

	Zō
	
	臓
	
	Viscera (click to listen)

	Zokuju
	
	俗儒
	
	Mediocre scholar

	Zu
	
	頭
	
	Head, brains, hair, chief, boss, leader, beginning (click to listen)

	Zubon
	
	ズボン
	
	Pants or trousers, esp for keikogi

	Zui Quan
	
	醉拳
	
	"Drunken Fist," style of kung fu

	Zuki
	
	突き
	
	Thrust or punch, when characters for tsuki used in combination with others, e.g.gyakuzuki 逆突

	Zuki ashi dachi
	
	
	
	Dragged foot stance

	Zu nō katsu
	
	頭脳活
	
	"Brain method" of kappō

	Zu zuki
	
	頭突き
	
	Head butt

