Dictionary of terms

Please note: The pronunciation of a double vowel is the same as a single vowel but is held twice as long.

ichi: 1
sho: first (as in Shodan)
ni: 2
san: 3
shi: 4
yon: 4 (as in yondan)
go: 5
roku: 6
shichi: 7
nana: 7
hachi: 8
ku: 9
ju: 10
ju ichi: 11
ju ni: 12
ju san: 13
ni ju: 20
san ju: 30
yon ju: 40
go ju: 50
roku ju: 60
shichi ju: 70
nana ju: 70
hachi ju: 80
ku ju: 90
hyaku: 100
hyaku ichi: 101
hyaku ni: 102
sen: 1000
mon: 10,000

a so: "Oh, is that right?" (Exclamation)

abunai: Danger; dangerous.

age hiji ate: Rising elbow strike.

ago: The jaw.

aiki: The act of destroying an opponent's will to fight.

Arakaki Ankichi (1899-1927): Sensei of Nagamine Shoshin; student of Choshin Chibana and Chotoku Kyan. (photo at right)

arigato: "Thank you." Not to be used toward your senior.

arigato gozaimashita: "Thank you very much for what you did." (more polite; formal)

arigato gozaimasu: "Thank you very much for what you are doing." (more polite; formal)

ashi: A foot; a leg.

ashi kubi: The ankle.

ashi sabaki: Footwork. Stepping and sliding.

atama: The head. (forehead, top of head and back)

ate: A strike to a specific point.

atemi: Concentrated power.

atemi-waza: Techniques for striking vital points.

bayashi: Alternative spelling of hayashi. (forest)

benkyo: Study.

bo: Wooden staff, 5 to 6 ft in length. (kon)

bodai: Spiritual awakening.

bubishi: Ancient martial arts text from China on military tactics from the Ming Dynasty.

budo: Military or martial way or path. "Bu" literally means to stop a spear. "Do" means way or path.

bunkai: To take apart, an analysis of movements.

bushi: A warrior.

bushido: The way of the warrior. A code of ethics, mainly to keep a samurai under control.

butoku: Principles of warriors.

byobu: A folding screen used to divide a room.

cha: Tea.

Chibana Choshin (1887-1969): A student of Anko Itosu, first sensei of Ankichi Arakaki

chikara: Strength.

chishi: An ancient form of dumbbell. A heavy stone on a wooden handle.

chokuritsu fudo dachi: Formal attention stance.

choku-zuki: A direct punch with the leading hand.

chotto-mate kudasai: "Just a moment, please."

chudan: Middle level, from the waist to the neck.

chudan hasami uke: Middle scissors block.

chudan shotei ate: Middle palm-heel smash.

chudan shotei uke: Middle palm-heel block.

chudan shuto uke: Middle knife-hand block.

chudan soto mawashi uke: Middle sideward round block.

chudan soto shuto uke: Middle outward knife-hand block.

chudan soto uke: Middle outward block.

chudan uchi uke: Middle inner block.

chudan uke: Middle block.

chudan wari uke: Middle split block.

chudan yoko shuto uke: Middle sideward knife-hand block.

chudan yoko uke: Middle sideward block.

chudan zuki: Middle punch.

Chugoku: China. (middle country)

dachi: A stance. Alternative spelling of "tachi".

dan: A step; a grade. Indicative of a level of performance as a black belt.

deshi: A student or disciple.

do: Way; path; an art practiced as a way of life.

dojo: Training hall for budo.

dojo-kun: Dojo precepts or guiding maxims.

domo arigato gozaimasu: Thank you very much. (most polite)

dozo: A request. Please, do this.

embusen: The performance line of a kata.

enso: The "circle of nothingness. (Zen)

fudoshin: An immovable mind (which cannot be distracted).

fukubu geri: Abdomen kick.

gamaku: Use of hip (koshi).

gedan: Lower level. Below the waist.

gedan haito yoko uke: A lower sideward reverse knife-hand block.

gedan kosa uke: A downward cross block.

gedan shotei ate: A lower palm-heel smash.

gedan shotei uke: A lower palm-heel block.

gedan shuto uke: A lower knife-hand block.

gedan shuto yoko barai uke: A lower sideward knife-hand slashing block

gedan uke: A downward block (from the inside outward).

gedan yoko barai uke: A lower sideward block.

gedan zuki: A downward punch.

geta: Clogs; sandals. (usually wooden)

gi: A uniform.

Gorin-No-Sho: Book of Five Rings was written by Miyamoto Musashi in 1645 is a book of strategy.

Gozei: O’Sensei Shoshin Nagamine’s mother

gyaku zuki: A reverse or cross punch. (with the rear hand)

hai: "That's right!"; "Yes!" Means that you agree with the question.

haito uchi: A reverse knife-hand strike. (Naihanchi I)

haito uke: A reverse knife-hand block.

hajime: Begin.

hakama: The formal divided skirt worn by students of most traditional arts.

hangetsu barai uke: A half-moon foot block.

hangetsu zuki: A half-moon punch.

hanshi: A master instructor. Third and highest teaching title.

hantai: Opposite; reverse.

hara: Lower abdomen; the location of the one's soul.

hayashi: Forest.

hazushi uke: Removing block.

heisoku dachi: Closed foot formal stance with both feet parallel and touching.

hidari: Left (direction).

hidari ashi mae shizentai dachi: Left front foot natural stance.

hiji: The elbow.

hiji ate: An elbow smash.

hiji uke: An elbow block.

hikari: Light.

hiza: The knee.

hiza ate: A knee smash.

hombu/honbu dojo: The main or headquarters dojo.

hotoke gamae: Buddha-hand fighting posture.

iaigoshi dachi: Kneeling on the right knee with both feet tucked under the buttocks.

ieku: A wooden oar.

ie: "That's wrong." Can mean "no" or "yes".

ippon ashi dachi: A one legged stance. (Rohai)

Itosu Yasutsune "Anko" (1830-1915): A sensei of Nagamine Shoshin and student of Sokon Matsumura and Kosaku Matsumura. Created the 5 pinan kata in 1907. "Anko" means "Iron Horse."

iwa no mi:"A body like a rock." (Musashi)

jigotai dachi: A wide open-leg stance.

jiyu-kumite: Free-style sparring

jo: A short staff. About 4 feet. Also upper.

jodan: The upper level. (Above the neck)

jodan kosa uke: Upper cross block.

jodan shotei ate: Upper palm-heel smash.

jodan uchi shuto uke: Upper inner knife-hand block.

jodan uke: Upper level block.

jodan wari uke: Upper split block.

jodan zuki: An upper level punch.

josokutei: The ball of the foot.

junbi: Preparations (for combat).

junbi undo: Warm-up exercises.

kakushi zuki: Hidden fist punch (Wanshu).

kaku zuki: Square (corner) punch.

kama: A hand sickle.

kamae: A fighting posture.

kamaekata: Ready stances.

kami: A spirit; paper; heavy earthenware jars.

kansetsu geri: A kick against a joint.

kara: Empty or China, depending upon the character.

karate: Empty-hand self-defense art.

karate-do: The way of Karate.

karateka: One who practices Karate.

kata: Form, a prearranged exercise. There are 18 kata in Matsubayashi-Ryu.

keikoken zuki: A forefinger-knuckle punch.

ken: Fist or sword.

kentsui: Hammer fist.

kentsui uchi: hammer fist strike

Kenzan: Grand Master Shoshin Nagamine's Zen name, "Fist Mountain".

Ken Zen Ichinyo: Karate and Zen as One.

keri: A kick. (geri is the alternate spelling)

keri waza: Kicking techniques.

ki: The life force; spirit energy.

kiai: Spirit convergence, often coinciding with a yell.

kihon: Basics; fundamentals; foundations.

kihon tanren: Basic exercises performed while stationary.

kihon undo: Basic exercises performed while moving.

kinteki geri: A groin kick.

kobudo: The ancient weapon arts of Okinawa.

kobujutsu: Ancient weapon arts.

kokoro: Heart; mind; spirit; will; mood; intention.

kokutsu dachi: A back-leg bent stance.

kokyu: A breath; breathing.

koshi: The hip or pelvic carriage.

koshi o ireru: Using the hip, twisting hip movement, putting in the hip.

kote-kitae: Arm conditioning practice.

kumite: sparring

Kusanku: The most advanced Matsubayashi-Ryu kata; Chinese martial artist who taught Tode Sakugawa.

Kyan Chotoku (1870-1945): A sensei of Nagamine Shoshin, as well as Ankichi Arakaki (see photo at right)

kyobu: The chest.

kyobu geri: A chest kick.

kyobu morote shuto uchi: A double knife-hand chest strike

kyooshi: Second teaching title given at nanadan.

kyu: A rank below black belt.

kyuusho: A vital point on the body.

ma-ai: Combat engagement distance; spacing.

mae: In front of (a place).

mae geri: A front kick.

mae hiji ate: A forward elbow strike.

magetori barai uke: Rising upward two-hand knife block.

makite uke: Winding knife-hand block.

makiwara: A striking board. (Of various types)

manji sai: A double-ended sai. (one prong reversed)

Matsubayashi-Ryu: Pine forest style, developed by Nagamine Shoshin (see kanji above)

Matsumura Sokon "Bushi" (1796-1884): An Okinawan karate pioneer. A student of Tode Sakugawa. Master of Shuri-te. Some claim that he composed the kata Chinto, but not confirmed.

mawashi geri: A roundhouse kick. Relatively modern addition to karate, and therefore does not appear in any kata.

mawatte: Command to turn.

mazu sono kokoro wo tadase: "First purify your mind."

migi: Right (direction).

migi ashi mae shizentai dachi: Right foot front natural stance.

Miyagi Chojun: The founder of Goju Ryu and creator of Fukyugata Ni; Miyagi Sensei nominated Nagamine Sensei for his renshi ranking.

mokuso: Meditation.

morote: Double, or with both hands. With one hand (arm) helping the other.

morote barai uke: An augmented lower block.

morote nuki zuki: A double spear-hand thrust.

morote soe uke: An augmented forearm block.

morote zuki: An augmented side punch.

Motobu Choki (1871-1944): A sensei of Nagamine Shoshin; student of Kosaku Matsumora; Motobu was especially known for his skill at kumite and heavily influenced Nagamine Sensei in the creation of the 7 yakusoku kumite. Famous for defeating (with ease) a professional boxer in Kyooto in 1921.
mudansha: A kyu grade level holder.

Nagamine Shoshin: The founder of Matsubayashi-Ryu and creator of Fukyugata Ichi; author of The Essence of Okinawan Karate-Do. (1976) (see photo at right)

Naha-Te: Karate developed in the Naha area of Okinawa. Founded by Kanyo Higaonna.

naihanchi dachi: Straddle-leg stance with feet parallel. (kiba dachi)

naname: Slanted; toward the diagonal.

naname zenkutsu dachi: Slanted front bent-leg stance.

neko ashi dachi: Cat stance.

nidan geri: A double flying front kick; to kick at two levels.

Nihon: Japan

Nippon: Japan

nukite zuki: Spear-hand thrust.

nunchaku: A wooden flailing weapon.

nunti sai: Manji sai attached to a bo.

obi: A belt. A traditional man's obi was 4" wide and 10' long.

oi zuki: A chasing punch; to attack while pursuing.

onegai-shimasu: "I humbly request." "Please do me a favor. Said to one's training partner prior to practice.

O-sensei: A title of great respect, usually reserved for the founder of an art.

otera: A temple. (place)

otoshi uke: A downward dropping block.

rei: A bow (of respect).

reigi-sahoo: The rules of etiquette that pertain to bowing.

renshi: The first teaching title; qualified instructor; Grand Master Shoshin Nagamine was nominated for his Renshi grade by Chojun Miyagi.

renzoku: Continuance; succession; series; without count.

rokoji: A lay priest (Zen).

Roshi: A zen master; abbot (Zen).

Rotaishi: An archbishop (Zen).

ryu: A style of an art. A school or system.

Ryukyu: Okinawa

ryu no shita no kamae: The dragon-tongue fighting posture.

sagurite no kamae: The searching-hand (or shadow-hand) fighting posture.

sagurite uke: The searching-hand (or shadow-hand) block.

sai: A trident-shaped ancient sword-blocking weapon.

saijutsu: The art of using the sai.

Sakugawa no kon: An ancient bo kata. Developed by Sakugawa.

Sakugawa Tode (1733-1815): A famous Okinawan teacher.

samurai: A warrior of the feudal period who had sworn allegiance to a lord.

saru: A monkey. (Motobu ni saru)

sasae hiji ate: Supported elbow smash.

sasae uke: Supported forearm block.

sashi: A trust (with a sword); stone or iron hand-grip.

sayu barai uke: A double lower side block.

sayu zuki: A double side punch.

seiken: The front of the fist.

seiken ude uke: A forearm block.

seiken waza: Fist technique.

seiza: A formal seated posture with both feet tucked under one's hips.

semekata: attacking technique.

sempai: A senior.

sensei: A title of respect for someone older (and wiser); teacher; instructor.

shigoki: Savage training.

shikaku: Dead angle; taking a location where the opponent is most vulnerable and least able to protect himself or respond with an attack.

shin gi tai: Mind, technique body.

shin gi tai ichinyo: Oneness of mind-technique-body.

shin zen bi: Truth, honesty and beauty.

shiro: The color white.

Shiro Matsu no kon: White pine bo kata.

shizentai dachi: A natural stance.

shizuka na kokoro: Quiet spirit.

shi zuki: Beak thrust.

Shoho: The Father of O’Sensei Shoshin Nagamine

shoji: A sliding paper-covered door.

Shorei-Ryu: Early Karate school developed around Naha city. Previously known as Naha-te.

Shorin: Pine forest.

Shorin-Ryu: Early Karate school developed from Shuri and Tomari.

shotei: Palm-heel. Same as teisho.

shotei ate: A palm-heel smash.

shotei uke: A palm-heel block.

shugo: "Line up!"

shugyo: The practice of mind-body transcendence
Shushi no kon: Bo kata.

shuto: Hand-sword. The edge of the hand (used as a weapon).

shuto uchi: A strike with the edge of the hand.

shuto uke: A block with the edge of the hand.

shuto waza: Edge of the hand techniques.

sokko: The instep of the foot.

sokuto: The edge of the foot. (used as a weapon)

sokuto geri: A foot-edge kick. (yoko-geri)

soto: The outside (direction). An opponent's dead side.

soto hachiji shizentai dachi: Open-leg natural stance.

suirakan no kamae: A drunkard fighting posture.

sumi: The third point (to an opponent' rear) of a triangle. The other two points being his feet.

suruchin: A chain.

suware: "Sit!"

tachi: A stance. Specifically, the attitude of the body below the waist.

tachikata: Stances.

taikai: A tournament; demonstration.

tai sabaki: Body movement or shifting. Especially of an evasive nature.

tanden: A spot two inches below the navel. The abdomen.

tatami: Floor mats made of bundled straw.

tate hiji ate: An upward elbow smash.

te: The hand. An old name for karate on Okinawa (prior to 1400).

tegumi: Okinawan form of wrestling.

tekko: Metal knuckles.

tengu: A long-nosed mythological demon.

tenshin: Body and distance shifting; body motion.

tenshin no kamae: A body shifting fighting posture.

tetsugeta: Iron geta, used for training.

Tode: Chinese self-defense art. (tote)

tokui-waza: A favorite technique.

tomodachi: A friend; classmate.

tomoe shotei ate: A circular palm-heel smash.

tomoe zuki: A circular block and punch.

torite uke: Grasping-hand block. A restraint technique.

tsuki: A punch; a thrust.

tsuki waza: Punching or thrusting techniques.

tsumasaki geri: Toe-tip kick.

Tuite: Chinese self-defense art

uchi: A strike.

Uchinan: Okinawa.

Uchinanchu: Okinawan.

uchi waza: Striking techniques.

ude: The arm or forearm.

uke: A block.

uke waza: Blocking techniques.

uki ashi: A floating foot (that steps lightly).

ura: To the back; behind.

ura mawashi geri: Hook kick

ura gamae: Cheating fighting-posture.

uraken: Backfist.

uraken uchi: A backfist strike.

ushiro: Rear, backward.

ushiro geri: A back kick; a kick to the rear.

ushiro hiji ate: A backward elbow smash.

wakarimasen: "I don't understand."

wakarimasu: "I understand."

wari uke: A split block.

wari uke zuki: A split block punch.

washi: A special paper used to clean a sword.

waza: A technique.

yakusoku kumite: "A promise" kumite. Seven sets of pre-arranged sparring developed by Nagamine Shoshin

yame: "Stop!"
yari: A spear.

yasume: "Rest!"

yoko: Side.

yoko geri: A side foot-edge kick.

yoko hiji ate: A side elbow smash.

yubi waza: Finger techniques.

yukkuri: Slowly.

yuudansha: A graded student. (Shodan and above)

zabuton: A large cushion used for zazen.

zanshin: "Zanshin is the state of mind where one is able to proceed from the end of one movement to the next movement freely. It literally means being absolutely attentive to the next move right after the previous move. In zanshin the mind focuses completely on the body's movements. To be distracted by another's moves in a fighting situation is to lose zanshin; to stop one's mind from flowing from move to move while practicing is to lose zanshin." Essence of Okinawan Karate, page 100.

zazen: Seated Zen meditation.

Zen: A Japanese school of Buddhism in which enlightment is attained through direct intuitive insight. Founded in China by Daruma in 557 A.D. and brought to Japan in 1191.

zenkutsu dachi: A front bent-leg stance.

zenshin: The entire body.

zori: Sandals.

zuki: Alternative spelling of tsuki, a punch.

