

SAMURAI FIGHTING ARTS

The Spirit
and
the Practice

FUMON TANAKA

SAMURAI FIGHTING ARTS

Samurai Fighting Arts introduces the world of traditional Japanese martial arts and will provide readers with a deeper understanding of Bushidō and Japan. Also known as Kobudō, these traditional martial arts can be seen as a continuation of samurai culture, and comprise a number of styles formulated in the samurai era that are still being taught today.

Aiming to develop Bujutsu (martial arts) and Hyōhō (strategy) to the highest possible degree, the samurai devised a code consisting of over eighteen arts. A samurai was expected to have impeccable manners and be an expert in martial arts, but never to be a killer. His swords contained his soul, which he cultivated by learning poetry and art, and by practicing Zen meditation.

Fumon Tanaka is the world-famous Kobudō grandmaster. He knows all the Kobudō styles, and his teaching of arts such as Iaijutsu and Jūjitsu fascinates many students around the world. This is his first book in English and it offers readers around the world the opportunity to learn the lesser known arts of Kobudō, particularly the way of Nitō Ken—the two swords technique established by the famous samurai Miyamoto Musashi—and to further understand his spirit.

Lavishly illustrated with around 1200 photographs and pictures, *Samurai Fighting Arts* reveals many secret skills of Kobudō.

SAMURAI FIGHTING ARTS

SAMURAI FIGHTING ARTS

The Spirit
and
the Practice

FUMON TANAKA

KODANSHA INTERNATIONAL
Tokyo • New York • London

NOTES FROM THE PUBLISHER:

This book is presented only as a means of preserving a unique aspect of the heritage of the martial arts. Neither the publisher nor the author makes any representation, warranty, or guarantee that the techniques described or illustrated in it will be safe or effective in any self-defense situation or otherwise. Readers may be injured if they apply or train in the techniques illustrated. To minimize the risk of injury, nothing described in this book should be undertaken without personal and expert instruction. In addition, a physician should be consulted before deciding whether or not to attempt any of the techniques described. Federal, state, or local law may prohibit the use or the possession of any of the weapons described or illustrated in this book. Specific self-defense responses illustrated there may not be justified in any particular situation or under applicable federal, state, or local law. Neither the publisher nor the author makes any representation or warranty regarding the legality or appropriateness of any weapon or technique mentioned in this book.

The names of modern and contemporary Japanese appear in the Western order, while those of historical figures (pre-1868) are written in the traditional order; surname preceding given name.

For reference, the following chart shows those periods of Japanese history which will be most relevant to the discussion.

PERIOD NAME	APPROXIMATE DATES (A.D.)
Nara	710-84
Heian	794-1192
Kamakura	1192-1333
Muromachi	1392-1573
Nanbokuchō	1337-92
Sengoku	1467-1568
Azuchi-Momoyama	1573-1600
Edo	1600-1868
Meiji	1868-1912

(Historians do not agree on exactly when the various periods started and ended, so the dates listed are approximate. Japanese writing often refers as well to *nengō*, or shorter periods named after each reigning emperor. Some of these will be introduced where relevant.)

Distributed in the United States by Kodansha America, Inc., and in the United Kingdom and continental Europe by Kodansha Europe Ltd.

Published by Kodansha International Ltd., 17-14 Otowa 1-chome, Bunkyo-ku, Tokyo 112-8652, and Kodansha America, Inc.

Copyright © 2003 Fumon Tanaka and Kodansha International Ltd.

All rights reserved. Printed in Japan.

ISBN-13: 978-4-7700-2898-3

ISBN-10: 4-7700-2898-9

First edition, 2003

12 11 10 09 08 07 06 05 12 11 10 9 8 7 6 5 4

www.kodansha-intl.com

CONTENTS

Introduction 11

CHAPTER 1 Kobudō and the Japanese Sword 15

Kobudō History 16

Classical and Modern Budō 22

Jūjutsu 26

Kenjutsu 30

The History of the Japanese Sword 33

The Creation of the Japanese Sword 37

Forging the Japanese Sword 37

CHAPTER 2 Samurai Tradition 43

Samurai Attire 44

Seppuku and Kaishaku 48

Suemonogiri 49

Kumiuchi Kenpō 52

Ichimonji 53

Tachi-garami 54

Sutemi 56

Short-Sword Technique 58

Shinkage Ryū's short-sword technique 59

CHAPTER 3 Two-Sword Techniques

61

- The Roots of Nitō-ken 62
- Miyamoto Musashi's Nitō-ken 64
 - Five Basic Nitō Postures 64
 - Ipponme-no-kata chūdan 66
 - Sanbonme-no-kata gedan 69
 - Gohonme-no-kata migi-waki 71
- Shinkage Ryū's Nitō-yaburi 72
 - Nitō-yaburi 72
- Yagyū Shingan Ryū's Nitō-ken 74
 - Yagyū Shingan Ryū's Nitō kodachi 74

CHAPTER 4 Honmon Enshin Ryū Techniques

77

- Enshin Ryū's Iai Suemonogiri Kenpō 78
 - Reishiki 79
 - Ichien sō 84
- Shoden (Beginning Level) 85
 - Jūmonji ("no enemy"—the base of all iai kenpō kata) 85
 - Jōiuchi ("the duty of loyalty") 90
 - Jinrai ("samurai morals") 94
 - Tendō ("the law of the universe") 96
 - Aun ("the law of life and death") 100
 - Mujin ("killing enemies in six directions") 104
 - Sassō ("the way of feeling and seeing") 108
 - Migi santen ("killing an enemy to the right") 112
 - Naka santen ("protecting the head") 114
 - Hidari santen ("the way of water") 116
 - Hakuryū ("white dragon") 120
 - Inazuma ("flash of lightning") 124

Shiden ("purple lightning")	128
Hakuden ("white lighting" or "special breathing")	130
Unrai ("thunder from the clouds")	132
Chūden (Intermediate Level)	134
Kenuken ("lightning sword")	134
Kensaken ("thunder sword")	136
Konuken ("right-circling sword")	138
Konsaken ("left-circling sword")	140
Konchūken ("center-cut sword")	142
Musōken ("no-thought sword")	144
Hien ("jumping monkey")	146
Hachiryūken ("eight-dragons sword")	148
SENRYŪ ("HIDDEN DRAGON" OR "SUBMERGED DRAGON")	148
CHIRYŪ ("DRAGON IN A POND")	150
DENRYŪ ("DRAGON IN A RICE FIELD")	153
UNRYŪ ("DRAGON IN THE CLOUDS")	154
TENRYŪ ("DRAGON IN THE SKY")	156
HIRYŪ ("FLYING DRAGON")	158
KŌRYŪ ("EXCITED DRAGON")	160
GUNRYŪ ("A MULTITUDE OF DRAGONS")	162
Jōiuchi ("execution order")	164
Okuden (Master Level)	168
Tora-no-o ("tiger tail")	168
Shunme ("running horse")	172
Kaiken ("opening sword")	174
Heiken ("closing sword")	176
Ryūken ("dragon sword")	178
Hiken ("flying sword")	180
Hakuken ("advancing sword")	182
Gusokuken ("talented sword")	184
Ryūtōken ("flowing sword")	187
Hidari tenshin ken ("left-whirling sword")	188
Migi tenshin ken ("right-whirling sword")	190

CHAPTER 5 Kenjutsu Applications

193

The Sword Against Other Weapons 194

Sword and Yari 194

Sword and Naginata 198

Sword and Bō 202

Sword and Shuriken 206

CHAPTER 6 Mutō-dori Techniques

209

The Use of "No Sword" 210

Technique A: Yagyū Shinkage Ryū's Mutō-Dori 210

Technique B: Koden Enshin Ryū's Shiraha-Dori 212

Technique C: Kukishin Ryū's Mutō-Dori 214

Technique D: Koden Enshin Ryū's Shiraha-Dori 216

Acknowledgments 219

Bibliography 220

Photo Credits 220

Glossary 221

Index 226

Personal History of Author 230

Titles and Licenses on Modern Budō of Author 230

INTRODUCTION

History is the link between past and present, but it is also the key to the future. In this book I will introduce the world of traditional martial arts, which can be seen as a continuation of samurai culture. I shall be very happy if this work can provide readers with a deeper understanding of both bushidō (the warrior code of honor) and Japan.

Traditional martial arts are also called kobudō. Kobudō comprises a number of styles (known as ryūgi) and schools (ryūha) that were formulated in the samurai era and that are still being taught today. By studying the techniques and philosophies of these ryūgi, we perpetuate the ideas of our ancestors. Central to all ryūgi is the theme of life and death.

Bushidō teaches us to seek out what is good, and to face and fight evil. It is about survival on the battlefield through the practical techniques of fighting and killing an enemy. However, it also goes beyond this, schooling us in the arts of self-improvement.

The earliest roots of bushidō can be traced to warriors known as the Mononofu (approximately 600 B.C. to A.D. 6). The Mononofu worshipped a number of gods, and according to their beliefs it was essential to fight and destroy their enemies. They were notorious for beheading their enemies to ensure that the spirits could not return, and warriors who took heads were revered as being both strong and just.

During the early to mid-Heian period (the ninth and tenth centuries), the Japanese warriors we now know as samurai were lower-class servants to members of the nobility who were either jige (peasants) or yumitori (archers). The word "samurai" actually means "one who awaits orders." In late Heian, warriors came to be known as bushi. It was around this time that they embraced Buddhism, which taught them compassion for their opponents. This was the origin of the many ideas in bushidō that taught warriors to look for ways that would enable both themselves and their opponents to survive.

The warrior class achieved political power for the first time in the Kamakura period (1192–1333), when the seat of power moved from the imperial palace in Kyoto to the new military government at Kamakura. In this period, clan leaders fought alongside their family members and retainers in a single group called a *bumon*. Well-known *bumon* included the Genji, Heike, Fujiwara, Tachibana, and Ōtomo families. Martial arts were used in battlefield combat, and warriors developed individual styles. The resulting fighting skills and philosophies were closely guarded secrets that were passed down through families.

The end of the Kamakura period was a very unstable time, partly due to the continuous fighting between rival warrior clans. The country's problems were further compounded when the Mongols, under Kublai Khan, twice sent attacking forces against Japan in the late thirteenth century. The bushi managed to repel these attacks, but the country's economic and political situation was significantly weakened.

As internal feuding throughout the country intensified, the imperial house split into two rival lines each claiming the legitimate right to rule. One of these lines tried to seize power and restore direct imperial rule, and thereby return the nobility to the elevated status it had enjoyed during the Heian period. This attempt failed, however, and as a result, two opposing imperial courts were established in the north (Kyoto) and south (Nara). This period is thus known as the Nanbokuchō period (the Northern and Southern Courts period, 1337–1392). Both emperors had the support of a great number of warriors, and the rival sides continued to clash.

During the Heian and Kamakura periods, the main battlefield weapons were the *naginata* (halberd) and the *nagamaki* (a weapon with a long blade, combining sword and *naginata*). In the Nanbokuchō period, the *nodachi* (a very long sword, also known as *ōdachi*) and the *yari* (spear) were the weapons of choice, and it is generally accepted that fighting methods also changed during this period.

It was during the Muromachi period (1392–1573) that different styles, or *ryūgi*, were first officially taught. This too was an unstable time with many wars, culminating in the Sengoku period (Warring States period, 1467–1568).

The military government at Kamakura had grown weak, and rival daimyō (local feudal lords who were retainers to the shogun) clashed in power struggles. The period was also characterized by the diffusion of culture, as the daimyō began to patronize the arts.

Although the samurai-bushi's main occupation was fighting wars, during this time it was also felt that warriors should develop an element of refinement and appreciation of beauty. As fighting intensified, warriors began to aspire to a higher sense of beauty in life and death. This aesthetic was called *hana* (flower).

The warrior class studied from the *ōchō bunka* (court culture), which originated in the aesthetics of the Heian-period nobility and had further developed over several hundred years. They also studied literature, poetry, and Nō drama (called *sarugaku* at that time). From the Nō drama *yōkyoku* songs, the samurai studied singing and gained a feeling for rhythm and timing, and from the *shimai* dance they learned about the beauty of movement: these skills they strove to incorporate into their daily routines. They also studied philosophy through Buddhism, Mikkyō (esoteric Buddhism), and *Ekikyō* ("the I-Ching Book of Changes"). Herein lay the paradox of the samurai—on the one hand, they wanted the refinement of the nobility, but on the other they wanted to excel on the battlefield. This was the duality of the warrior's nature.

The long years of instability of the medieval era finally came to a close, and an extended era of peace arrived with the Edo period (1600–1868). The samurai-bushi enjoyed the top ranks of the social hierarchy and became a proud, military nobility. They were responsible for maintaining the peace, and also became government officials and civil servants.

Even in peacetime, the samurai sought to develop *bujutsu* (martial arts) and *hyōhō* (strategy). The samurai's mentality had developed over hundreds of years of war, but they were also keenly aware of the limitations of battlefield combat alone. Thus they strove to observe a philosophy espoused by the martial arts they practiced: "Regardless of its size, if a country adheres to fighting alone it will perish. But in times of peace it is dangerous to forget about war."

In *bujutsu* they strove for perfection. They created eighteen divisions in the fighting arts, including *kenjutsu* (sword fighting), *sōjutsu* (spear fighting),

bajutsu (horsemanship), kyūjutsu (archery), naginatajutsu (halberd fighting), bōjutsu (long-stick fighting), iaijutsu (fast sword-fighting), shurikenjutsu (knife throwing), juttejutsu (capturing and tying up an opponent), among others. The eighteen arts are also called “bugei jūhappan,” and cover many techniques and principles developed to a very high standard.

According to Confucius, “An educated person should be well prepared for combat and will therefore surely win.” The martial arts were thus accorded a cultured status and became as respected as any other field of study. bujutsu also espoused a twofold philosophy: it had to be effective in times of war, but also useful in times of peace to develop one’s character and spirit. This is the essence of bun-bu-ryōdō (in which martial arts and literature were considered separate though equally important) and bun-bu-ittai (in which martial arts and literature are considered one and the same).

The essence of bushidō is death. The beauty of a warrior’s existence lies in his readiness to give up his life at any time, and his physical and spiritual preparedness to take resolute action. Thus a samurai should be well-mannered and a master in martial arts, but he should never be a killer. In times of sudden danger, he should be able to see calmly the essence of all things. Possessing this kind of spirit, and striving for beauty in life and death, is central to both the samurai-bushi and to the classical martial arts as a whole.

CHAPTER 1

KOBUDŌ AND THE JAPANESE SWORD

KOBUDŌ HISTORY

Kobudō has a long history, with swords like tsurugi (with double cutting edge) and katana (single cutting edge) appearing in Japanese mythology, as recorded in works such as the *Kojiki* ("Record of Ancient Matters," 712) and *Nihon Shoki* ("Chronicle of Japan," 720). These eighth-century works were the first documented accounts of Japan's mythological age, and were based on many years of oral tradition.

According to these works, during the mythological Age of the Gods the Japanese islands were inhabited by many deities who lived as family groups or small tribes which fought amongst each other. It is said that a group using the hoko (an early type of spear) managed, through the special power of this weapon, to gather the scattered groups together and establish a small nation. They were later conquered by a group armed with bronze swords (tsurugi) as well as hoko. The resulting larger nation was known as Tsurugi no kuni ("land of the sword").

Before long another tribe appeared, led by the warrior gods Takemikazuchi-no-mikoto and Futsunushi-no-mikoto, who were armed with iron swords called Futsunomitama-no-tsurugi ("swords of spiritual power"). They met with Ōkuninushi-no-mikoto, king of Tsurugi no Kuni, on the beach, where they each thrust their Futsunomitama-no-tsurugi into the sand and ordered the king to surrender his country to the sun goddess Amaterasu Ōmi-no-kami. The king feared the power of their swords, and so ceded his land. Takemikazuchi-no-mikoto and Futsunushi-no-mikoto are still today considered the guardian deities of the traditional martial arts.

Jinmu Tennō, the first emperor of Japan.

Ancient samurai, known as Mononofu, date back 2500 to 3000 years.

Mononofu with their main weapon, the bow and arrow.

Prince Shōtoku, who defeated the Mononofu and ruled the country according to Buddhist philosophy, promulgated the Seventeen-Article Constitution, and established the Kan-i-jūnikai (twelve court ranks).

Prince Shōtoku was prince regent to Empress Suiko (r. 592–628). He governed in her place as a warrior and a statesman, and was an influential member of the aristocracy.

The first emperor of Japan was the great-great-grandson of the sun goddess Amaterasu Ōmi-no-kami. As a god he was called Kamuyamatoiwakebi-no-mikoto, but after he became emperor he was known as Jinmu Tennō. Having united several small nations in the southern island of Kyūshū, Kamuyamatoiwakebi-no-mikoto advanced with his army to central Japan. However, he met fierce opposition from the local armies and his elder brother Sano-no-mikoto was killed, after which his soldiers lost the will to fight. At that moment, the god Takakuraji-no-mikoto gave him the Futsunomitama-no-tsurugi originally owned by Takemikazuchi-no-mikoto, telling him it was a gift from heaven in order to help him win. As Kamuyamatoiwakebi-no-mikoto drew the sword, he and his soldiers felt its divine power and they thus regained their strength. So it was that they were victorious and Kamuyamatoiwakebi-no-mikoto became Emperor Jinmu in 1600 B.C.

The Futsunomitama-no-tsurugi therefore came to be worshipped as a divine sword. Warriors at the time were called Mononofu, and in combat they uttered magic words while holding a shield in their left hand and a tsurugi or hoko in their right.

In the sixth century, Buddhism was introduced into Japan. This was in the reign of the thirty-third emperor, Shōtoku Taishi (574–622), prince

Genpei-no-kassen. Two powerful bushi clans, the Genji and Heike, fought many fierce battles. This picture shows a scene from the final battle, in which the Genji general Minamoto no Yoshitune rides into the sea to retrieve his bow.

The battle of Chihaya-Akasaka in the Nanbokuchō period.

Shogun Ashikaga Takauji, who became shogun at the end of the Nanbokuchō period, boards his ship on his way to battle.

Bushi in classical one-on-one combat on horseback. Before a duel, a bushi would follow accepted protocol by calling out his name to his opponent.

Bushi scouts lighting warning fires to signal the approach of an enemy.

regent to empress Suiko (r. 593–628). Prince Shōtoku was devoutly Buddhist, and was also a great martial arts master. His army fought with rival Mononofu clans, who followed the traditional Shinto beliefs. Prince Shōtoku's forces emerged the victors and Shōtoku ruled the country according to Buddhist philosophy. He established twelve court ranks, and promulgated the Seventeen-Article Constitution, which specified how people should live their lives. Prince Shōtoku thus laid the foundations for a peaceful and orderly political state that accepted both Shinto and Buddhist beliefs. From this time martial arts practitioners started to study the philosophies of both Shinto and Buddhism.

For most of the Heian period, the imperial court and the nobility in Kyoto governed the country. At that time the bushi were farmers and foresters, and only in times of war did they leave their fields to fight using bow and arrow

Portrait of warrior-general Kusunoki Masashige (7-1336), whose brilliance in battle made him a hero during the Nanbokuchō period.

Picture of a warrior with a nodachi (or ōdachi, a very long sword) in his hand. Bushi wore a medium length sword known as a chūdachi which hung at their side on laces called sageo. They wore two further short swords—a wakizashi (on their left side) and a mete-zashi (on their right side)—bringing the total number of swords they wore into battle to four.

Tengu (mythical creatures with a long beak and wings living deep in the mountains). It was often said that a bushi who was particularly skilled in swordsmanship was trained by these creatures.

The author with a nodachi.

or sword. Some of the bushi were employed by the nobility as guards or soldiers, but were of such low rank that they were not allowed to enter the palace. They were referred to as jige, and had to kneel on the ground while awaiting their orders. From that time the word “samurai” was coined, deriving from “saburomono,” meaning “he who awaits orders.”

By the end of the Heian period, noted for its prolonged years of peace and highly refined court culture, the absence of a centralized military system in the ranks of the nobility had allowed the provincial warrior families to assume more power. Some bushi stopped following the orders of the nobility in Kyoto altogether, and fighting spread as rivalries intensified.

The Genji and the Heike emerged as the most powerful warrior clans, and as both had imperial blood they presented a challenge to the imperial rule. The struggle for power between the Genji and the Heike led to fighting

Spears or long sticks of iron were frequently used on the battlefield.

①

②

③

The great warlord Takeda Shingen (1521–1573) and his twenty-three military commanders. They were the most prominent bushi horsemen in the Sengoku period.

Nôgaku (Nô drama). Bushi became military nobles after the Sengoku period (1467–1568). Nô drama, one of Japan's oldest traditional performing arts, became an important focus of cultural study for the bushi. The principle actors wear marks and lavish costumes, which denote conventional categories such as gods, priests, and demons, and the intricate, precise choreography of their movements denotes the characters' emotions and inner spirits. This picture shows one of the most famous Nô dramas, *Tamura* ①. In 2001, Nôgaku was designated as a World Heritage by UNESCO.

Chûjôhime ②, the princess heroine of the Nô drama *Hibariyama*, who for many years bears her cruel step-mother's ill treatment of her without complaint and eventually becomes a nun in a mountain hermitage.

The Nô drama *Tsuchigumo* ("Earth Spider") ③. This scene reproduces the fight between Minamoto no Yoritomo (also known as Raikô, 948–1021), and the mythical monster *Tsuchigumo*. This picture depicts *Tsuchigumo* spinning its thread to ensnare the warrior.

throughout the country, known as Genpei no kassen (Heike-Genji conflict, 1180–1185). The Genji eventually defeated and completely destroyed the Heike in 1185.

In 1192 the leader of the Genji, Minamoto no Yoritomo, established a military government at Kamakura and thus reduced the imperial court in Kyoto to symbolic status. It is from this time that the real warrior era started as the bushi began to enjoy a higher social status. This lasted for 676 years, until the Meiji Restoration in 1868 when the samurai were stripped of their titles and rank.

Fudō Myōō (the god of fire).

Mari Shiten (the god of self-defence and victory).

Batō Kannon (the bodhisattva Kannon with the head of a horse).

The Kamakura period (1185–1333) was characterized by incessant fighting, starting with the clash between Minamoto no Yoritomo and his brother Minamoto no Yoshitsune. This was followed by the Jōkyū no ran (Jōkyū Disturbance, 1221), when the emperor's forces attempted unsuccessfully to depose the Kamakura government, as well as various other conflicts and the Mongol invasions in 1274 and 1281. Fighting skills and the quality of weapons such as the sword, spear, halberd, and nagamaki (long sword), accordingly underwent major improvements during this period.

Instability and conflict continued during the Muromachi period (1333–1573), in which it was not unheard-of for shogun to be slain by their own retainers. In Kyoto, the city of the emperor's palace, the protracted Ōnin no ran (Ōnin War, 1467–1477) marked the onset of the Sengoku (Warring States) period.

The Sengoku period came to an end when the general Toyotomi Hideyoshi (1537–1598) finally managed to unify the nation. He was succeeded by Tokugawa Ieyasu (1543–1616), who became shogun and moved the seat of government to Edo (modern-day Tokyo) in 1603. Ieyasu established a political system that made the Tokugawa family the leader of all samurai throughout Japan, in order to exert increased control over provincial daimyō and preclude power struggles.

During the Edo period, Japan pursued an isolationist policy, having contact only with Holland, China, and Korea. During the extended period of peace, bushidō became highly accomplished, as fighting techniques, spirit, and philosophy were thoroughly researched and refined. The bujutsu and ryūgi developed during this period have been handed down to the present day.

CLASSICAL AND MODERN BUDŌ

There are two kinds of budō in Japan today. Those budō forms that have a long tradition, and were closely associated with bushidō, are called kobudō, or classical budō. Those formulated after the samurai era ended in 1868 are called gendai budō, or modern budō; often also called sports budō. Kobudō has a history dating back to the mythological period. Throughout Japan's history, with its many wars, various martial arts were developed, including jūjutsu, kenjutsu, sōjutsu, naginatajutsu, kyūjutsu, bōjutsu, hanbōjutsu (half-length bōjutsu), shurikenjutsu, torinawajutsu (capturing and binding using a rope), juttejutsu, and ninjutsu (ninja technique), among others. Collectively they are known as bugei jūhappan ("the eighteen martial arts") and taught either individually as single disciplines, or in combination to form an overall discipline. Within each of the eighteen martial arts, various styles (ryūgi) evolved, and these styles were taught in traditional schools (ryūha), many of which still exist today.

Some kobudō techniques are based on real combat experience and others on Buddhism, Shinto, or ancient Chinese philosophy. Kobudō also emphasizes the importance of etiquette, manners, and ceremony, which are carefully adhered to in each ryūha. Students must develop their body and mind, and should preserve the art within their family. This tradition has been maintained for many hundreds of years. Students who have mastered the technical and philosophical side of the ryūha receive a licence called menkyo kaiden from their teacher. This licence is usually in the form of a makimono (scroll). A ryūha has only one sōke (head of the school), but can have several shihanke, or shihan—students

Hirokazu Kanazawa, president of the Shōtōkan Karatedō International Federation, and one of the most renowned karate masters in the world.

Toshihisa Sofue, who has won the Karatedō School Teachers' Tournament many times.

Shigenobu Ogino, shihan of the JR Nishi Nihon Kendō Federation. He often practices and teaches wearing a white keikogi (practice uniform) and white hakama (divided skirt).

Kendō equipment.

JR Nishi Nihon Kendō Federation high-ranking dan group. Shihan Ogino sits in the front row, center.

of the sōke who have themselves become masters and taken on students.

Gendai budō includes some seven methods: jūdō, kendō, naginatadō, karatedō, aikidō, Shōrinji kenpō, and jūkendō.

Judō, which became an Olympic discipline in 1964, was developed by Kanō Jigorō and his students. It is a sport based on classical jūjutsu, from which atemi (body strikes), metsubushi (attack to the eyes), kyūsho (attack to vulnerable parts of the body), the use of hidden weapons, and other dangerous techniques that can injure or kill an opponent have been removed.

Kendō and naginatadō are sports that use protective clothing and safety weapons. In kendō, a bamboo safety sword called a shinai is used. In naginatadō, a bamboo shinai naginata is used. Both of these modern budō place emphasis on etiquette and manners, and also teach the bushidō spirit.

Kendō technique starting from sonkyo (squatting position).

Kendō technique starting from seigan ("aiming-at-the-eye" posture).

Frontal attack to the opponent's *men* (front of the head) from seigan.

Kendō's short-sword kata.

Karate was a traditional martial art from Okinawa, which until four hundred years ago was independent from Japan and was known as the Ryūkyū Kingdom. Ryūkyū became the prefecture of Okinawa in the Meiji period (1868–1912). In karate there are several styles, such as Shitō Ryū, and Gōjū Ryū, but these styles were developed in Japan from the late Meiji until the Shōwa period (1926–1989).

Aikidō and Shōrinji kenpō are not fighting techniques created to defeat an opponent, but methods using budō principles to develop the mind and body of the practitioners.

Originally jūkendō came to Japan from France around the end of the Edo period. It was developed during the Meiji period, when techniques based on Japanese classical spear fighting were integrated. It became an essential art for soldiers, but was also practiced as a sport by ordinary people.

Kobudō upholds the tradition from the samurai era and is handed down in the form of makimono. This photograph shows the makimono of four of the ryūha of which Fumon Tanaka is the inheritor.

Kobudō's menkyo makimono contain not only martial arts techniques but also secrets of magic spells, fortune-telling (astrology), battle formation, and ninjutsu.

A major difference between kobudō and gendai budō is in the method of licensing. Kobudō uses the menkyo (licences) system whereby licenses are awarded by masters to students in the form of makimono. These include shoden (basic level), chūden (intermediate level), okuden (master's level), and kaiden (deep initiation): students who rise through all of these are called menkyo kaiden. The descendants of a menkyo kaiden, regardless of whether they are actual blood relatives or not, can succeed him as the inheritor of the tradition on condition that they have mastered all the practical and philosophical teachings.

Gendai budō issues nine dan grades from shodan (1st dan) to kyūdan (9th dan), and further awards the ranks renshi (high), kyōshi (second highest), and hanshi (highest). Grades and ranks are awarded only to the person who accomplishes them, and cannot be passed on to descendants.

JŪJUTSU

Jūjutsu, also known as kumiuchi, yawara, and kenpō, is the basis of all martial arts. It is the fighting art with which one stops an opponent's attack without using weapons, and also includes counterattacks and methods to immobilize an opponent. Toward the end of the Sengoku period, it was considered proof of great skill to capture an opponent alive, and warriors who did this were appraised very highly by their superiors. Jūjutsu was therefore an essential skill for warriors on the battlefield. From the Edo period, jūjutsu was used by the police to capture criminals, and it also became a method of self-defense for commoners.

This highly skilled art has been preserved until today. *Classical Fighting Arts of Japan: A Complete Guide to Koryū Jūjutsu* (Kodansha International, 2001), which was written by my student Serge Mol, introduces the history of jūjutsu in great detail and is recommended literature for anyone wanting to know more about this traditional art.

HANKAKE-NAGE

Both parties start from a standing position ①. The party on the right attacks with a punch to the face ②. The party on the left blocks the attack ③, counterattacks, and throws the attacker over her shoulder ④.

①

②

③

④

Tentsuki (atemiwaza, striking technique).

Ashinata (immobilization).

Kannuki (katamewaza, grappling technique).

Kata guruma (nagewaza, throwing technique).

Portrait of Zen priest Takeda Butsuge on his way to a festival, carrying a heavy temple bell weighing more than 200 kg. The founder of Fusen Ryū Jūjutsu, he was famous for his strength.

①

②

③

UCHIKOMI DORI

Both parties start from seiza (formal sitting position) ①. The party on the right attacks with a hammerfist strike ②. The party on the left blocks the attack and immobilizes his attacker with an armlock ③.

①

②

③

④

⑤

ICHIMONJI

Both parties start from seiza ①. The party on the left takes the initiative and kicks his opponent in the chest ②. The opponent falls backward ③, and is choked when he tries to get up ④-⑤.

①

②

③

④

SAKAKESA

Both parties start from a standing position ①. The party on the left attacks with a punch to the face ②. The party on the right blocks the attack, moves in ③, and chokes his attacker ④.

①

②

③

④

⑤

⑥

⑦

SHINDŌ TENSIN RYŪ'S HISHIGI TORITEJUTSU

Both parties start from a standing position ①. The party on the left attacks with a knife slash ②. The party on the right blocks the attack by hitting his attacker's forearm with a short stick ③-④. Next, he controls the arm ⑤, moves in ⑥, and chokes his attacker with the short stick ⑦.

Demonstrated by sōke Tenshin Kami-naga and inheritor Hisashi Kaminaga.

Kohaku Iwai, shike of the Kanra-kiraku Ryū, demonstrating an armlock.

KENJUTSU

The Japanese sword (nihontō) is deeply bound to Japanese history. Traditionally seen as the soul of the warrior, it was believed to possess divine power. For these reasons, kenjutsu, the art of sword fighting, is one of the most highly respected martial arts.

Kenjutsu is based on battlefield experience and practices developed by individual warriors. Educated warriors of the highest rank always carried a sword, and they studied kenjutsu above any other martial art.

KODEN ENSHIN RYŪ'S KENJUTSU KIRIAGE

Both swordsmen start from hassō-no-kamae (the sword is held in high position with the hilt level with the right shoulder) ①. The swordsmen each attack with two cuts at their opponent (kiriai) ②–④. After his second cut, the swordsman on the right sweeps his opponent's sword to the side ⑤. The swordsman on the left immediately assumes a posture that allows him to counterattack ⑥. The swordsman on the right moves in for a frontal attack on the left swordsman ⑦–⑧, who steps out of the line of attack slightly, and makes a cut to his opponent's temple ⑨–⑩.

SHINKAGE RYŪ'S KENJUTSU SUNDOME

When demonstrating kenjutsu, the swordsman raises his sword and brings it down as if he or she really intends to cut the opponent, but the blade must stop just before touching the opponent's body. This is called sundome, and it is the most difficult and important technique to master. This picture shows sōke Kazutora Toyoshima and shihan Tomoo Koide. Both are renowned swordsmen in Japan.

①

②

③

④

⑤

⑥

⑦

⑧

⑧

⑩

①

②

③

④

KODEN ENSHIN RYŪ'S KENJUTSU KASUMIGIRI

The swordsman on the right assumes hassō-no-kamae, the one on the left chūdan-no-kamae (middle position) ①. As the swordsman on the right prepares to attack, he is countered by his opponent, who makes a cut to his right hand ②. As the swordsman on the right continues his downward cut, his opponent steps to the left ③, and makes a cut to his neck ④.

THE HISTORY OF THE JAPANESE SWORD

Throughout Japan's history, the sword has undergone many changes, and its shape has evolved to accommodate the fighting styles of each age. Although it was essentially a weapon, it was also used in shamanistic rituals and considered a work of art.

According to historical records, from mythological times swords were called tsurugi. The body of the tsurugi was straight, with two cutting edges. For many years, the tsurugi was used in battle, and all swords used to kill and behead an enemy were believed to be imbued with divine power. They were worshipped as gods and used in shamanistic ritual. The tsurugi was originally made of stone, and later of bronze and then iron. Although the materials changed according to the age, the shape remained the same until the start of the iron age (approximately 4 B.C.), when iron swords began to be made with a straight body and a single cutting edge. These swords were called katakiriba, and later kataha. The term used today—katana—appears in documents from the sixth century. From the Nara period, the katana became a symbol of authority and divine power and thus came to represent the soul of the nobility at the imperial court, believed to be descended from the gods.

Another important, though rare, style of sword was the kuttō. This came with a single cutting edge on the inside of the curvature. The Futsunomitama-no-tsurugi that, according to Japanese mythology, possessed divine powers and was responsible for the unification of Japan, is the first and most famous of these swords. It is believed that over two thousand years ago, Futsunomitama-no-tsurugi was placed in a stone box and buried in the sacred ground of a shrine at Isonokami,

An ancient tsurugi dating from the bronze age. The surface of the blade is decorated with gold and silver shamanistic symbols. This kind of tsurugi was used in religious rituals.

The tsurugi shown here is made of iron and has two cutting edges. It was used by shamans and believed to have divine power.

A replica of Futsunomitama-no-tsurugi, the sword possessed by the gods Take-mikazuchi-no-mikoto and Futsunushi-no-mikoto, today revered as the guardian deities of the martial arts. This type of curved sword, with the cutting edge on the inside of the curvature, is called a kuttō.

Katakiriba-no-tsurugi. The katakiriba, also called kataha, was a symbol of power for the ancient nobility.

A kogarasumaru sword with two cutting edges extending about half the length of the curved blade. This sword is a replica of a blade made by Amakuni, who is considered the guardian deity of swordsmiths.

The style of sword known as jindachi was designed specifically for use on the battlefield. The sword shown here was used by a daimyō (feudal lord) at formal ceremonies during the largely peaceful Edo period, when jindachi assumed a more symbolic role.

in Yamato (the present-day city of Tenri, in Nara prefecture). In 1874, a ceremony was held to exhumate the sword for maintenance, after which it was reinterred. Futsunomitama-no-tsurugi is considered to be a divine treasure and it is forbidden for anybody to see it.

A style that differed from the kuttō, and most likely emerged in the Nara period, was the kogarasumaru. A cutting edge was added to the outside of the blade, and both cutting edges extended about half the length of the body of the sword. The most famous surviving example of this style of sword is kept as an imperial treasure.

Later the design was again modified, with a single cutting edge extending the full length of the outside of the curvature. This katana was the preferred sword of the bushi during the Heian and Kamakura periods, when fighting

The famous warrior-general Kusunoki Masashige (?–1336). An important general would wrap the scabbard of his jindachi with the skin of a tiger or panther, seen here at his left hip, as a symbol of certain victory before going into combat.

Jindachi.

A katana, typical of the type worn by samurai during the Edo period.

Yoroi-doshi. These swords were made for thrusting into an enemy's body through gaps in the armor (yoroi) when using kumiuchi (jūjutsu) techniques on the battlefield.

was one-on-one. These swords, however, often broke or warped in combat. When the Mongols invaded in 1331 it became clear that flaws in the design made it unsuitable for group combat. Many swordsmiths of the time worked to develop a stronger sword, but it was Masamune who invented the forging techniques still used today.

Masamune discovered that the use of just one type of steel was inadequate in the construction of a sword. Instead he used a softer steel known as shingane for the core of the blade, and covered this with the harder steel known as kawagane. Swords forged in this style rarely broke or warped, even in heavy fighting, and were thus considered the perfect weapon. Even today this weapon represents the soul of the bushi.

Daitō (long sword) and shōtō (short sword).

Shirasaya shikomō. The shirasaya (plain scabbard) and tsuka (hilt) are unvarnished, thereby allowing the wood to breathe and preventing the sword from rusting.

Ōdachi (nodachi). Ōdachi means "long sword," and nodachi translates as "field sword." This was the main weapon on the battlefield from the Nanbokuchō through the Sengoku periods.

Diagram showing the parts of the katana.

THE CREATION OF THE JAPANESE SWORD

The Japanese sword is closely linked to the spirit of bushidō and Japanese history. The sword is also a work of art, created with fire, iron, and water.

The process of its creation is rooted in Japanese folklore. The ancient people of Japan believed the activity of volcanos to be the work of the gods. From the eruptions of underwater volcanos an island emerged, and on it a prince was born. The prince was descended from the gods and possessed divine power. The ancient people also believed that the sword's creation in the forge could be likened to the divine creation of the prince; the sword too being rendered from earth, fire, and water. So it was that the sword came to be seen as sacred and infused with godly powers.

The swordsmith wears the white robes of a Shinto priest. Firstly, he purifies his body with water, and prays to the gods to purify his mind. He then channels all his spiritual and physical strength into forging the sword. The resulting blade will have the natural beauty of a waterfall, and the pattern along its edge will resemble mist hanging in a remote valley.

FORGING THE JAPANESE SWORD

Iron ore gathered from the mountains.

A tatara, or clay smelter, in operation. A tatara is used to convert raw materials into the starting steel needed for the sword.

Smelting the iron ore at high temperatures. This swordsmith wears the white robes of a Shinto priest.

The mass of smelted iron ore and carbon from the charcoal flows from the tataru, resembling the eruption of a volcano.

In the next stage, the walls of the tataru are broken apart, so that the large block of smelted steel, known as kera, which has accumulated at the bottom of the tataru, can be retrieved.

The kera block.

The kera is taken outside the tataru building using logs called koro, and is left to cool.

Close-up view of the kera after it has been broken into smaller pieces.

The kera is broken into yet smaller pieces, and separated from zuku, pig iron that contains too many impurities to be used in forging a sword.

The kera that is used to make swords is called tamahagane.

Tsumiwakashi. Using a high-temperature charcoal fire, the tamahagane is formed into small steel wafers called kôwari. These are stacked and welded to a steel bar.

The stack of kôwari is then wrapped with Japanese washi paper and coated with a clay slurry, onto which straw ash and charcoal powder are applied.

Some of the specially prepared clay slurry is dried and preserved for later use.

The wrapped and coated stack of kôwari is then heated in a charcoal fire.

When heated to high temperatures, the lump of steel glows yellow, at which point it is hammered and forged into a small block by the swordsmith and his assistants.

The swordsmith makes a deep cleft into the small block with a cutting tool known as a tagane.

Next the block is hammered down and folded over.

The block, after a cleft has been made with the tagane.

The folded-over block.

The block is forged and gradually elongated into a steel bar with a square cross-section.

Two bars made following the above process.

Stack made up of cut sections of the steel bar.

The stack is then coated with a clay slurry and straw ash, after which it is fired to a high temperature in a charcoal furnace, and again hammered into a steel block.

The steel block with a cleft.

The folded-over block.

Detail of sword blade construction. The method used here is called kobuse gitae. A core of softer shingane (core steel) is sandwiched between a U-shaped jacket of harder kawagane (jacket steel).

Detail of the reverse side that will become the back of the sword.

Detail of the surface that will become the cutting edge of the sword.

Cross-section of a blade made using kōbuse gitae, in which a piece of kawagane steel is partially wrapped around the shingane.

Makuri gitae. This is similar to kōbuse gitae, but in this case the shingane is completely enclosed by a single jacket of kawagane.

Detail of the reverse side of the makuri gitae.

Shihō-tsume gitae. In this method, the softer shingane core is completely surrounded by four strips of kawagane.

With the shihō-tsume method, the complete outer surface is made of hard kawagane, so any side can be used to make the cutting edge. This shows a diagram of a cross-section of this construction.

Detail of the hon sanmai (also called sanmai gitae) method. In this case, a layer of softer shingane is sandwiched between two layers of kawagane.

Hon sanmai seen from a different angle. The harder kawagane will be forged to make the cutting edge of the sword.

Drawing of the layers in hon sanmai.

Kawagane and shingane being forged together.

A small block of steel made using the shihō-tsume method is divided in two.

After the kawagane and shingane have been welded together, the block of steel is hammered and shaped into a bar.

Detail of the joint where the shaped bar is welded to another bar called tekogane that will serve as a handle when forging. Later this handle will be removed.

The flat bar after being removed from the tekogane. This is called the sunobe (blank shape).

Arabi-zukuri. The flat bar has been forged and shaped to the desired length. What looks like the tip and the cutting edge here is actually the part that will become the blunt edge of the blade.

After arabi-zukuri, the blade is heated again. At the section which will become the tip, or kissaki, the harder kawagane is hammered into a sharp point. This process is called hi-zukuri, or rough shaping.

The blade after arabi-zukuri and hi-zukuri. It now has the shape of a sword, but its surface is still very rough.

The workspace and tools used to smooth and carve the blade. The tools are called sensuki.

Carving and smoothing the surface of the blade.

The blade after it has been carved. Next, the sword will be filed to give it an even surface.

The sword just before tsuchioki, the application of a clay coating that will harden the edge. The way the paste is applied will determine the pattern along the hamon (cutting edge).

The blade after the clay has been applied.

Section of the blade near the hilt after tsuchioki.

Section of the blade near the tip after tsuchioki.

Different stages of forging, from bottom to top. The blade is hammered into the desired length (the sunobe, a). Next, arabi-zukuri; a shinogi, or ridge line along the side of the blade, is hammered in (b). This is followed by hi-zukuri, when the tip is hammered into a rough shape (c). (d) shows the sword after it has been carved and smoothed with sen-suki, and after filing. (e) shows the blade after tsuchioki.

The shapes of the tip at different stages of forging, from left to right.

After tsuchioki, the sword is ready for yakiire, or heat treating. The smith here is using bellows to bring the charcoal to the right temperature.

When the charcoal fire is at the right temperature, the smith picks up the sword and puts it into the forge.

The charcoal fire in the forge, at high temperature.

After the blade has been heated to the right temperature, it is plunged into a water-filled trough.

After yakiire heat treatment, the smith polishes the blade and checks its condition. This process is called kaji-oshi, or rough polishing.

If the condition of the sword after kaji-oshi is satisfactory, the smith then makes diagonal file marks on the tang.

The swordsmith then chisels his name onto the tang.

Swordsmith Kanetoki Kojima and his son Kanemichi.

CHAPTER 2

SAMURAI TRADITION

SAMURAI ATTIRE

In the early Edo period bushidō was fully developed and reached the form widely recognized today. Edo society was shaped by a very strict social hierarchy, and the samurai occupied the highest ranks of the system.

When a warrior left the confines of a castle he always wore two swords—the daitō (long sword) and the shōtō (short sword). Commoners were not generally allowed to wear swords, although the shogunate allowed them to wear just one sword when traveling or holding certain ceremonies. There are several reasons why a samurai wore two swords. First of all, he had to be prepared to deal with an enemy, a sudden threat, or imminent danger at any time. Secondly, under the orders of his lord he was also expected to carry out jōiuchi, or execution of criminals. He could also be expected to conduct kaishaku (ritual beheading), to assist a samurai committing seppuku (the ritual taking of one's life; also called hara-kiri).

When a samurai had made a serious mistake he could commit seppuku using his short sword in atonement for his actions. In addition, it was considered dishonorable for a samurai to be taken alive by an enemy, and at such a time he would cut either his belly or his throat. The kaishaku practitioner assisted the seppuku ritual by cutting the samurai's neck as soon as the samurai had plunged his dagger into his own belly and blood had become visible; at that moment officials witnessing the seppuku would give a signal to the kaishaku practitioner. This was done to spare the samurai from agony, and prevent him from dishonoring himself.

A further reason for carrying two swords was so that a warrior whose spear, main sword, and other weapons had

Samurai attire: kariginu (right) and montsuki hakama (left).

The kariginu was worn by warriors for formal ceremonies from the Yamato period (645–710). Some warriors who were also Shinto priests wore this style of clothing until the Sengoku period.

Famous warrior-general Minamoto no Yoshie (1039-1106), on horseback, wearing armor and a kabuto (helmet). He is carrying arrows and a long bow and is headed for battle. In this famous scene, he has noticed his enemies hiding in the field because he sees birds rising in the air.

An early name for warriors was yumitori (archer), who carried a tachi (sword) as well as bow and arrows. The clothing shown here is from the Kamakura to Nanbokuchō periods.

Attire worn by young warriors in the medieval period (1192-1573).

The kabuto (helmet) was said to be the most beautiful part of samurai armor at its most elaborate.

been broken in battle, and who had come to the end of his physical strength, could remove his short sword and hand it over to the enemy as a sign of his surrender. By wearing the daitō and shōtō, therefore, a warrior not only demonstrated his resolution but also accepted responsibility for his actions and pledged to live his life in honor. In many modern budō, for example iai, practitioners often wear just one sword, but these forms are not based on bushidō.

Warrior praying to his ancestors, gods, and Buddhas before going into combat. In this drawing he is wearing the hitatare above his armor, and kosode (small-cuffed kimono) inside.

While clad in armor, but not engaged in combat, warriors wore a long black cap, or kazaori eboshi, in place of the helmet.

When it was necessary to observe correct etiquette, a samurai would keep his hands tucked inside his hakama when seated.

The way that a samurai would have dressed when he went out on official business, including the jingasa helmet decorated with his family's crest (kamon).

A samurai had formal and informal attire. When going to battle, he wore yoroi (armor) over his hitatare (everyday attire which could also be worn in formal circumstances). When on duty in the castle, in public places, or at formal ceremonies, he wore kamishimo (formal wear). In his private time, he wore kimono with hakama (divided skirt), over which he could wear a haori (coat). A high ranking warrior or a lord wore a special costume, called eboshi daimon, when attending ceremonies.

EXAMPLES OF KAMON
(FAMILY CRESTS)

Kamishimo clothing. In the Edo period, samurai were also government officials. The kamishimo was worn by samurai on duty.

Attire from the Edo period worn by samurai when practicing martial arts.

Montsuki-haori-hakama. When a samurai went outdoors he would always wear clothes adorned with his family crest.

A warrior's clothing was called montsuki, because it was decorated with the kamon (family crest); "mon" means "crest" and "tsuki" means "attached." By wearing this crest, the samurai was also wearing his family honor, including that of his ancestors, and so was prevented from doing anything dishonorable.

SEPPUKU AND KAISHAKU

Seppuku should never be considered suicide, and similarly kaishaku should never be regarded as murder: both are rituals of bushidō. Seppuku was committed only by warriors—commoners were deemed unworthy. There were several circumstances under which seppuku was carried out. One was to take personal responsibility for a grave error. A samurai would also commit seppuku if his lord commanded him to do so. A further reason would be to take responsibility for someone else's crime or error. In many cases, however, seppuku was carried out in combat when defeat was unavoidable or had already occurred. A samurai could also commit seppuku after losing in battle to ensure that the lives of his wife, children, and retainers would be spared.

Kaishaku was performed to assist the warrior committing seppuku. There were two types of kaishaku. The first was done to a samurai who had committed a crime: his head would be cut off completely. The second was done to a samurai who had not dishonored his status: a small section of skin at the front of his neck was left intact, so that his head would fall forward onto his arms while remaining attached to his neck, thus preserving his dignity. This was called "kakaie-kubi."

SHINI-SHŌZOKU

The samurai committing seppuku would wear a white kimono and white hakama with no markings, known as shini-shōzoku ("shini" means "death," "shōzoku" means "costume").

The kaishaku practitioner would stand to the left of and behind of the person committing seppuku, and from hassō-no-kamae, cut the samurai's head off.

SEPPUKU-TŌ

The blade used by samurai performing seppuku was called a seppuku-tō. The most common type was a hirazukuri-yoroi-dōshi (an armor-piercing dagger with no ridgeline). The length of a blade used for seppuku was generally about 29cm.

SUEMONOGIRI

Suemonogiri is often considered synonymous with tameshigiri, or a cutting test with a sword, but this is not correct. Tameshigiri was used to test the sharpness and quality of a sword: often it was carried out on dead bodies, tied-up living criminals, or bamboo straw test objects that had been secured to something. Educated or high ranking bushi did not practice tameshigiri, as it was purely a test of the sword's sharpness, and in no way a measure of the samurai's skills.

Suemonogiri performed with a kodachi (short sword); ordinarily this was done at formal ceremonies. The same technique was also used when assisting someone committing seppuku if one had no long sword at hand.

With this technique, a skilled swordsman can cut an enemy's body squarely in half. The person doing the cutting must not cut the floor or the tatami mats.

The main halls of Izumo Shrine (left) and Kashima Shrine.

The suemonogiri of Enshin Ryū was not used to test a sword, and, unlike tameshigiri, it was carried out on objects (such as bamboo and straw) that were not secured. Suemonogiri was done as a practice for kaishaku: this was necessary because any mistake while undertaking kaishaku was impermissible. Suemonogiri was also conducted to demonstrate a warrior's iaijutsu or kenjutsu skills to his lord, and in special ceremonies at the castle or shrine.

RYŪSUI (DEMONSTRATED BY SŌKE FUMON TANAKA)

The bamboo used here has a diameter of about 11 cm. If a swordsman can cut through it perfectly, then he can also cut through a human body diagonally from shoulder to armpit.

KUMIUCHI KENPŌ

Kumiuchi kenpō is a combination of sword-fighting skills and jūjutsu in battlefield combat. In this martial art, both parties use swords. Instead of drawing his own sword, however, the party practicing kumiuchi kenpō uses his scabbard and hilt in combination with jūjutsu and kenjutsu techniques to defeat his opponent. Before martial arts were separated and classified into different individual arts, fighting techniques used a variety of elements that later became separate disciplines.

①

②

③

④

⑤

Ichimonji

The swordsman on the right prepares to draw his sword ①–②. The swordsman on the left puts his right hand on the hilt of his attacker's sword ③, while the attacker continues to draw the sword. The swordsman on the left then moves behind his attacker ④, and while keeping control over the hilt of his opponent's sword, applies a choke to his throat ⑤.

①

②

Tachi-garami

The swordsman on the right attacks from daijōdan-no-kamae (the uppermost attacking position of the sword) ①. As he is about to cut down, the party on the left rushes forward, blocks his attacker's sword with his right hand, and with his left hand thrusts the hilt of his own sword into the attacker's chest ②. He then pulls his own sword out of his obi (belt) ③ and uses it to apply an armlock to the attacker's right arm ④–⑤.

③

④

⑤

①

②

③

④

⑤

Sutemi

As the swordsman on the right attacks ①, the party on the left quickly drops to the floor ②, while counterattacking with a leg entanglement maneuver ③. As soon as the attacker has fallen down, he draws his own sword ④ and delivers the finishing stroke ⑤.

①

②

③

④

⑤

⑥

The technique shown here is exactly the same as the previous sutemi technique, only this time both swordsmen are clad in armor.

SHORT-SWORD TECHNIQUE

Depending on the length and shape of the blade, the short sword is known as either *shōtō* (literally, short sword), *wakizashi* (sub-sword, side sword) or *yoroi-dōshi* (an armor-piercing dagger without a ridge-line). A warrior customarily wore the *daitō* and the *shōtō* when outside. While inside a castle or at home, however, they only wore a *shōtō*, and therefore in the event of a sudden attack, it was necessary to be familiar with short-sword fighting techniques. On the battlefield, the short sword was especially useful against opponents armed with long weapons, such as spears, since it allowed very rapid movements.

At present there are still several schools that instruct students in the use of the short sword. One of the oldest schools teaching short-sword techniques is the Yagyū Shinkage Ryū, one of whose techniques will be introduced here.

Portrait of a tengu from the secret scroll of Yagyū Shinkage Ryū.

①

②

①

②

③

④

Shinkage Ryū's short-sword technique

(DEMONSTRATED BY TADASHIGE WATANABE, SŌSHU OF THE SHINKAGE RYŪ MAROBASHIKAI, AND HIS STUDENT)

The swordsman with the short sword moves slowly toward his opponent, who has assumed jōdan-no-kamae ①. As the opponent cuts down, the party on the left blocks the attack by counterattacking with his short sword ②–③. Next, he controls his attacker's hands with his left hand ④–⑤, and thrusts his short sword into the attacker's stomach ⑥.

CHAPTER 3

TWO-SWORD TECHNIQUES

THE ROOTS OF NITŌ-KEN

The origin of nitō-ken (two-sword techniques) can be traced as far back as mythological times, and it is believed that the god Izanagi-no-kami invented the style. In recorded history, however, two-sword fighting began to replace the former battle technique of sword and shield that had prevailed until the end of the seventh century.

Nitō-ken was established as a martial art toward the end of the Sengoku period (1467–1568) by Miyamoto Musashi no kami Yoshimoto, grandfather of the famous samurai Miyamoto Musashi (1584?–1645). Together with a Shinto priest whose name is unrecorded because he was also a ninja, Yoshimoto formulated the Enmei Ryū martial arts school, the first to include nitō-ken techniques.

His son, Miyamoto Munisai (Miyamoto Musashi's father), studied Enmei Ryū, and from this he created another martial arts school, Tōri Ryū, with its own style of nitō-ken.

This print shows the famous warrior-general Nitta Yoshisada (1301–1338) using two swords to deflect arrows. By Yoshisada's time this was already an established form of nitō-ken.

Old scrolls belonging to the Shinkage Ryū and Tetsujin Ryū contain similar drawings of the gods Izanami-no-kami and Izanagi-no-kami practicing kenjutsu. Izanami is using a bamboo branch in place of a sword; Izanagi is using the leaves of a tree in place of two swords, indicating that the roots of nitō-ken are extremely old.

Sections of an old scroll belonging to the Musō Ryū, featuring techniques taught by Miyamoto Musashi's father, Munisai.

Drawings of nitō-ken techniques in an old scroll from the Tetsujin Ryū.

Tetsujin Ryū's jitte dori technique (capturing and binding using a jitte, a hand-held weapon similar to a dagger with a long guard) uses the nitō principle. The left hand holds the jitte, the right holds the long sword.

Jitte folded up and inserted in a saya (scabbard).

Opened and fully assembled jitte.

Over the next two centuries, nitō-ken evolved through many different schools and styles: the Tetsujin Jitte Ryū, created by Yoshimoto's younger brother, Aoki Tsuneemon, and Aoki's grandson, Aoki Tetsujin; the Musō Ryū, created by Munisai's student; and the Niten Ichi Ryū, created by Miyamoto Musashi. The nitō-ken techniques from the above schools all derived from the original Enmei Ryū style, and have been studied by a great number of people.

MIYAMOTO MUSASHI'S NITŌ-KEN

In the history of nitō-ken, Miyamoto Musashi is undoubtedly the most famous swordsman. He was born toward the end of the Sengoku period, and the contrast between the first and the second half of his life is quite startling.

In his early years, he was a strong and courageous fighter, a master swordsman who fought more than sixty duels without losing a single one. In the second half of his life, however, he gave up fighting and became a poet-artist, a philosopher, a brush painting artist, and a teacher. He drew plans for a new town, Akashi, that featured a classical design with traditional Japanese gardens.

In that period, he also instructed students in the secrets of kenjutsu, and wrote *Heihō Sanjūgokajō* ("The Thirty-Five Articles of Strategy") for the daimyō Hosokawa Tadatoshi (1563–1646), and later *Gorin-no-Sho* ("The Book of Five Rings") for his students, including his most trusted student Terao Motomenosuke. Just a week before his death, Musashi wrote *Dokkōdō* ("The Way of Walking Alone") in which he records the twenty-one articles of his personal philosophy of life. His writings still inspire modern readers, including businessmen and managers who apply his philosophy to business.

Musashi formulated five nitō-ken kata, which he passed on to his students. These five kata are called gohō-no-kamae, and include chūdan (mid position of the sword), jōdan (upper position of the sword), gedan (lower position of the sword), migi-waki (right position of the sword), and hidari-waki (left position of the sword).

Kameo Yonehara, the ninth-generation sōke daiken of Niten Ichi Ryū.

FIVE BASIC NITŌ POSTURES

(DEMONSTRATED BY NITEN ICHI RYŪ SHIHAN
TOKISADA IMANISHI)

Chūdan-no-kamae

Jōdan-no-kamae

Gedan-no-kamae

Migi-waki-no-kamae

Hidari-waki-no-kamae

These techniques are still carefully preserved and taught today by the eighth generation sōke Tesshin Aoki, and his student Kameo Yonehara (the ninth generation sōke daiken). With the cooperation of shihan Imanishi (a student of Kameo Yonehara) and his student Akio Yoshimoto, the following kata are introduced in this book.

Ipponme-no-kata chūdan

Uchidachi, using ittō (one sword), assumes hassō-no-kamae; shidachi, using nitō (two swords) assumes chūdan-no-kamae. (NOTE: Uchidachi is the attacker; shidachi defends and counterattacks.)

Uchidachi makes a downward cut. Shidachi evades this attack and raises both of his swords with the tips tilted downward.

Shidachi and uchidachi both make downward cuts toward each other, but since they are too far apart, neither makes contact.

Uchidachi quickly raises his sword and attacks.

Shidachi blocks uchidachi's sword with his own short sword (left hand) and attacks uchidachi's left hand with his long sword (right hand).

Both sides assume chudan-no-kamae and maintain zanshin (mental and physical alertness against the opponent's attack).

Final position.

Uchidachi's zanshin-no-kamae (zanshin guard position).

The Reigan cave where Miyamoto Musashi practiced Zen meditation and wrote *Gorin-no-Sho* and *Dokkodo* in his last days.

①

②

③

④

⑤

⑥

⑧

⑩

Sanbonme-no-kata gedan

Uchidachi, using ittō, assumes hassō-no-kamae. Shidachi, using nitō, assumes gedan-no-kamae ①. Uchidachi cuts to shidachi's head; shidachi blocks this cut by crossing his two swords ② and sweeps uchidachi's sword to the right (shidachi's right) ③.

Next, uchidachi attacks once more ④. Shidachi blocks ⑤ and sweeps uchidachi's sword again to the right ⑥.

Uchidachi attacks a third time ⑦. Shidachi parries the attack with his short sword ⑧ and sweeps it to the right ⑨, then attacks uchidachi's right upper arm with his long sword ⑩.

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

The tower erected for the repose of the soul of Miyamoto Musashi at Kumamoto.

井

The igeta form.

Gohonme-no-kata migi-waki

Uchidachi, using ittō, assumes hassō-no-kamae ①. Shidachi, using nitō, first assumes chūdan-no-kamae, then migi-waki ②. Uchidachi attacks, and shidachi controls uchidachi's sword using the igeta form ("parallel crosses") ③–④. Shidachi raises his swords ⑤–⑥ and cuts downward ⑦. Uchidachi retreats, assumes hassō-no-kamae ⑧, and attacks again ⑨. Shidachi evades the attack by leaning backward, raises both of his swords with the tips pointing down ⑩, and parries the attack with his short sword on the left ⑪. He then counterattacks with his long sword ⑫, finishing the kata maintaining zanshin ⑬.

SHINKAGE RYŪ'S NITŌ-YABURI

Yagyū Hyōgonosuke (1579–1650) was the third generation of the Yagyū-Shinkage Ryū, and was a friend of Miyamoto Musashi. Together, Hyōgonosuke and Musashi researched nitō-ken and developed techniques to counterattack and overcome nitō using only one sword. These techniques are called nitō-yaburi, and have been handed down to descendants of Hyōgonosuke. They were, however, only taught to a very select number of students. Today the correct tradition of nitō-yaburi is preserved by Tadashige Watanabe, sōshu of the Shinkage Ryū Marobashikai.

Nitō-yaburi

The nitō swordsman assumes chūdan-no-kamae ①. The ittō swordsman assumes gedan-no-kamae and slowly moves forward ②. When his opponent is close enough to attack, the ittō swordsman sweeps up the nitō swordsman's long sword ③, thus breaking his posture, and then attacks his right arm ④.

①

Portrait of a fight between a nitō and an ittō swordsman, from the secret scroll of Yagyū Shinkage Ryū.

①

②

③

④

⑤

YAGYŪ SHINGAN RYŪ'S NITŌ-KEN

The Yagyū Shingan Ryū developed many special two-sword techniques, one of which is introduced here.

Yagyū Shingan Ryū's Nitō kodachi

In traditional Japanese martial arts, it is the custom that after students complete their study, they should seek to develop new variations of their own. In Yagyū Shingan Ryū, the base of all techniques is jūjutsu, which in this ryūha is called kenpō. After students have mastered kenpō, they can start practicing sword techniques. The kata shown in the photograph is called kataginu. Only those students who have reached a high level in kenpō can carry out the nitō application of this basic technique.

Yagyū Shingan Ryū's kataginu kata deals with a situation that assumes one is sitting inside (in one's house or castle), and is suddenly grabbed by an attacker sitting in front of them ①. In this version, the person being attacked reacts with atemi (blow to the body), first to the left and then to the right ②–⑦. He then quickly draws his own short sword ⑧–⑨ and then that of his attacker ⑩–⑫. Finally, the attacker is neutralized using a nitō kodachi technique ⑬–⑮. As the technique is executed very quickly, only those who have full mastery of the basics of jūjutsu can accomplish it. The kata finishes with both parties sheathing their swords ⑯–⑰.

①

②

③

④

⑥

⑦

⑩

⑫

13

14

15

16

17

18

19

CHAPTER 4

HONMON ENSHIN RYŪ TECHNIQUES

ENSHIN RYŪ'S IAI SUEMONOGIRI KENPŌ

Enshin Ryū's iai suemonogiri kenpō is a combination of Enshin Ryū's ancient and complex techniques as they were taught in the Edo period with other modified techniques, and with techniques of six other traditional schools. It was developed between 1915 and 1925 to make it easier for people of a new era to practice sword techniques as a curriculum.

Enshin Ryū includes jūjutsu, iai, and suemonogiri, and these three martial arts are called the san gusoku. It is essential for Enshin Ryū students to study all three of these martial arts, as it was in all traditional schools. In modern times, however, the various martial arts such as iaijutsu, jūjutsu, sōjutsu, or naginatajutsu, are often seen as individual arts and taught separately. Enshin Ryū adheres to its traditional roots and teaches these three arts together.

In Enshin Ryū, it is also important to practice kenjutsu, for without it the study of martial arts culture, which is closely associated with bushidō, would be incomplete.

The iai kenpō techniques that will be introduced here are part of the curriculum that was modified between 1915 and 1925. Nevertheless, the underlying ideas of the various techniques, the mental attitude, and the martial spirit are the same as they were in the samurai period.

① Ritsurei

②

③

④

Reishiki

In Japan, festivals and rites honoring the various deities have been held for over three thousand years. These were observed by the aristocracy and ordinary people alike, and became the basis of reigi (courtesy, etiquette, protocol). Bushi and the foundations of bushidō emerged some nine hundred years ago. About four hundred years later, in the Edo period, bushidō was finally established as a comprehensive warrior code. All through the history of bushidō, gishiki (ritual) and reigi (etiquette) have been carefully preserved. Even today, great emphasis is still placed on reigi based on ancient bushidō. When practicing iai, for example, we use the sword, often considered the soul of the warrior, so we regard reishiki as being of the utmost importance. Reishiki is also an important element in training. By performing reishiki, we pay our respects to the Shinto gods and the various deities of Buddhism,

⑤ Seizarei

⑥

⑦

⑧

⑨

⑩

⑪

as well as to the founder of the school (the ryūso), and even to the spirit of our own sword. While improving our martial skills, we seek to develop our personality, common sense, and strong willpower, under the protection of the gods and Buddhas.

12

13

14

15

16

17

18

19

20 Tôrei

21

22

23

24

25

26

27 Uyamai
Saluting the katana, which is a divine object.

28

30

31

Tate

33

34

36 Ōshin-no-kamae

①

②

③

④

⑤

Ichienso

Mankind exists in harmony with the universe. In bushidō one pursues the ideal of beauty at the moment of death. By practicing ichienso, we strive to give a physical representation of the form of the universe, using our own body. When performing ichienso, just after finishing reishiki and before starting our actual training, we visualize ourselves as one element of that universe. Needless to say, we cannot know the complexities of the universe, such as when it began and when it will end. Human beings know when they were born, but they do not know when they will die. Death may occur tomorrow, in ten years, in twenty years, or even in fifty years. From the moment one is born, one is destined to die; nobody has eternal life.

The most important mental attitude in bushidō is being prepared to die at any time. When conducting ichienso, we not only prepare for our sword practice, but also for immediate death. Humans naturally harbor a primal fear of death, so we must begin by overcoming that fear. This is the very starting point of the study of bushidō, and of martial arts. Samurai must know about death first, and only later can they begin to understand the world.

SHODEN

(BEGINNING LEVEL)

Shoden is the first level of traditional sword technique. By the Edo period, when bushidō had evolved to the form recognized today, bushi and commoners alike would sit when indoors in seiza (formal sitting position) on traditional tatami mats. This meant that many iai techniques starting from the seiza position were developed. The purpose of shoden is to learn how to use the sword, starting from taitō (the position of the sword in the obi; see page 83), drawing the sword from its scabbard, slashing, thrusting, cutting, and finally how to return the sword back to the scabbard. Without following the correct procedure, the student might cause him or herself injury—before learning how to cut your opponent, you must learn not to cut yourself. In Enshin Ryū, shoden is also the foundation for iaijutsu and kenjutsu. It should be practiced with a sincere and pure mind.

Jūmonji (“no enemy”—the base of all iai kenpō kata) Enshin Ryū’s iai kenpō officially has forty-two kata. For each of these forty-two kata there are eighteen henka (variations), making a total of 756 different techniques. These henka contain many traditional fighting skills. Jūmonji is the base of all iai kenpō kata. These kata also include the idea of invoking divine protection, much like the ancient purification rites in shrines all over Japan, not only against external danger but also against evil spirits deep within one’s mind. The characters used for jūmonji are 十文字: the first character depicts horizontal and vertical cuts which symbolize the purification of the soul.

After understanding the purification rite, students must learn the mental discipline of not willingly initiating com-

④

⑤

⑥

⑦

bat. Behind all kata is a spirit of peace—one should not make enemies and one does not willingly seek out an enemy. In jūmonji, the warrior can see and perceive all things with precision and clarity, as if viewing a landscape under a shining sun or a bright moon. In a wider perspective, this means that people in a position of responsibility, such as teachers or managers, should follow the purity of jūmonji, and their subordinates will in turn do the same, thus finding peace and prosperity. Accordingly, students of the sword—the soul of the samurai—should have no rivals, should cultivate peaceful thoughts, and should never seek out enemies.

In the application of this kata, the student learns the basics of sword drawing and sheathing. Hold the scabbard in the left hand and push the hilt of the sword away with the thumb ①–③. Holding the hilt in the right hand, and keeping it stationary, slide the scabbard back about 30 cm, then draw the sword clear of the scabbard with the right hand ④–⑤, extending both arms away from the body ⑥. Next, bring the miné (blunt edge) of the sword to the palm of the left hand ⑦ and raise the sword above the head with the left hand still resting on the miné ⑧. Bring the left hand to the hilt

8

9

10

11-A

11-B (different angle)

of the sword and make a makkō-uchi (frontal strike) 8–10. Next, assume jōdan-no-kamae 11 A+B, and, reversing the grip of the right hand, turn the sword away from the body to the right 12–13. The sword will be perpendicular to the body, representing the cross shape of the jū (+) character.

Sheathing the sword is of the utmost importance. First, drop the left hand, then bring the sword down so that the blunt edge can be gripped between the thumb and forefinger of the left hand 14–16. Place the tip of the sword in the scabbard and, keeping the right hand stationary, move the scabbard back over the blade with the left hand 17–20.

12

13

14

15-A

15-B (different angle)

16

17-A

17-B

18-A

18-B

19-A

19-B

20-A

20-B

21

22

23

24

25

①

②

③

④

⑤

⑥

Jōiuchi (“the duty of loyalty”)

After studying jūmonji and its philosophy, students must accept that it is forbidden to engage in fights for personal reasons. However, samurai were sometimes ordered by their lord to cut down an enemy or a criminal: the term “jōiuchi” means “to kill on higher orders.” Just as modern-day soldiers must follow the orders of their superiors, a samurai had to obey the orders of his lord.

⑦

⑧

⑨

⑩

The judges watching jōiuchi being performed would have worn kamishimo (formal wear).

⑪-A

⑪-B (supplementary step)

⑪-C

This kata assumes an opponent is attacking from the right. Unsheathe the sword and extend the right arm to prevent the attacker from advancing further ①–⑨. Next, conduct a migi-kesauchi (right strike to the opponent's neck) ⑦–⑧. Quickly assume waki-gamae (guard position with the sword to one's side to conceal the arm) ⑩–⑪ B, and then raise the miné ⑫ to protect from possible further attacks from the enemy or an attack from behind. Should no more attacks occur, sheathe the sword following the same technique as that of jūmonji ⑮–⑳.

12

13

14

15

16

17

When judges watched jōiuchi being performed indoors from outside, they wore kamishimo as well as jingasa. There could watch either standing (left) or sitting on a stool (right).

17

18

19

20

21

22

23

24

Jinrai (“samurai morals”)

Even without intentionally seeking out enemies, a samurai could sometimes find himself under a surprise attack, or his sense of justice might have forced them to fight: in this case he had to deal with the situation immediately. Jinrai means that one should be ready to fight, whenever and wherever necessary. Samurai also had to be prepared to act as *kaishaku*, to assist a fellow samurai committing *seppuku*. *Seppuku* was considered the most important ritual in *bushidō*.

This kata begins with a left attack to the opponent’s legs or shins. Draw the sword and make a low cut to prevent the opponent’s attack ①–③. Raise the sword and perform a *hidari-kesagiri* (left diagonal cut from the opponent’s neck to the waist) ④–⑥. Reverse the grip of the right hand and sheath the sword ⑦–⑬.

7

8

9

10

11

12

13

①

②

③

④

Tendō (“the law of the universe”)

In the war-ridden days of the Sengoku period, a warrior’s main purpose was to survive on the battlefield, to be successful in combat, and to win promotion. Warriors who killed as many enemies on the battlefield as possible in order to raise their status were praised as heroes. This kind of ambition was called *shogun gaku*—“study to become shogun”—and was pursued by some of Japan’s most important historical leaders, including Minamoto no Yoritomo (1147–1199), Ashikaga Takauji (1305–1358), Toyotomi Hideyoshi (1537–1598), and Tokugawa Ieyasu (1543–1616), founder of the Tokugawa shogunate. These men shared a common goal of advancement.

In times of peace, however, killing without just cause, or simply for social advancement, is never allowed. During the extended peace of the Edo period, the warriors of the previous period came to be regarded with some disdain, and many thought that they had abused their courage and brought great suffering to others.

①

②

Without the correct mental framework, training students in the martial arts could be seen as nothing more than training people in violence. Practical training must be balanced with theoretical study and spiritual development. This is what is meant by *bun-bu-ryōdō*—the philosophy that considered literature and martial arts to be equally important.

The complexity of life demands a strong mind and character, which we can develop through martial arts training. The martial arts practitioner must also study a wide range of philosophies and academic pursuits, which help to develop a deeper understanding of life. These areas include: *tendō* (“the law of the universe”); *chidō* (“the law of earth”); *jindō* (“the law of mankind”); Shinto; and Buddhism, as well as astrology, geography, current events, chemistry, or natural science. Developing a strong body, and strong willpower, has beneficial ramifications for all kinds of spheres, whether politics, economics, culture, or the arts. This process is called *teiōgaku*—“study of the emperor.”

The *iai* kata of *tendō* teaches students these values. This kata assumes an opponent is attacking from behind. Draw the sword and fully extend the right arm so the end of the sword is above head level ①–④. Turn round and perform a *makkō-uchi* ⑤–⑥ then quickly assume *torii-gamae* (upper guard position; the shape resembles the gate of a Shinto shrine) ⑦–⑧ A+B to prepare for any further attacks. End the kata by sheathing the sword and turning back around to assume the original position ⑨–②①.

The torii of Ise Shrine.

⑦

Torii-gamae is assumed as a means of purifying the soul and spirit. The waterfall traditionally symbolizes divine nature; it is also thought to be a place visited and purified by dragons. Samurai sometimes assumed torii-gamae in front of waterfalls.

⑧-A

⑧-B (different angle)

⑨

⑩

⑪

12

13

14

15

16

17

18

19

20

①

②

③

④

Aun ("the law of life and death")

This technique assumes a sudden attack from behind by an unknown enemy, in which death seems inevitable. The technique essentially teaches students that life and death are one. Using this technique, there is a strong possibility of death, but it ensures the enemy will die also. This is the essence of aiuchi ("mutual slaying").

The meaning of the term aun needs some explanation. When a child is born, the sound that accompanies his first inhalation is "ah." When he dies as an old man, the sound accompanying his last exhalation is "un." In Buddhism, this duality is known as "aun" and is based on a principle of completion and

⑤

⑥

⑦

⑧

mutual understanding, and of bringing together opposite concepts. Similarly, when faced with a sudden sword attack, it is necessary to draw the sword and understand the enemy's mind immediately in readiness for death, both for oneself and one's enemy.

For this kata, draw the sword, turn around and perform a *tsuki* (thrust) ①–⑥. To deal a fatal blow to the enemy if they are still alive, and to defend from further attacks from behind, assume *shimei-gamae* ("fatal-blow position") ⑦. Finish the kata by sheathing the sword and returning to the original position ⑧–⑳.

⑨

⑩

⑪

⑫

⑬

⑭

One of the Deva kings (guardian gods of a temple gate), posing in "ah."

Another Deva king posing in "un."

①

②

③

④

Mujin (“killing enemies in six directions”)

Social situations constantly change, and conflicts between individuals frequently arise. If one is faced with the situation of having to kill an enemy, one should assume there could be more than just one enemy. The purpose of this technique is to master footwork, body movement, and sword manipulation to survive by killing multiple enemies one after another. In this kata, the student learns how to fight enemies coming from six directions, so this technique is sometimes also called *rokusatsu-ken* (literally, “six-killing sword”).

As in the kata of *aun*, draw the sword, turn, and perform a *tsuki* ①–⑤. Pull the sword back, and conduct a second *tsuki* ⑥–⑧. Next, conduct a *migi-kesagiri* (right diagonal cut from the opponent’s neck to the waist) ⑨–⑩, then extend the sword in the direction of another enemy to prevent them advancing ⑪. At this point begin sheathing the sword ⑫–⑬, but should any more enemies attack, perform additional *tsuki*.

⑥

⑦

⑧

⑨

⑨

⑩

⑪

⑫

⑬

⑧

⑮

⑨

⑰

⑩

Sassō (“the way of feeling and seeing”)

In kenjutsu and iaijutsu, it is important to gain an insight into an enemy's movements and intentions. There are two ways of “looking” at an opponent—kan (feeling), and ken (seeing). Kan is like a mental overview, sensing the opponent's intentions: seeing, as it were, with one's heart. Ken is seeing the actual situation with one's eyes. The sassō kata prepares the student's mind to sense the enemy's sakki (“killing intention”) as quickly as possible.

Enshin Ryū teaches how to defend oneself from an unseen enemy from behind. In order to sense what cannot be seen, it is important to develop the sixth sense, a state of subconscious awareness. Enshin Ryū goes beyond this, however, and teaches students how to develop no less than nine senses.

We have five senses—sight, hearing, smell, taste, and touch—that enable us to perceive the substance of something tangible. An invisible substance, or an unseen enemy, is perceived through the sixth sense (rokkan or roku shiki). In Enshin Ryū, students must develop their inner consciousness to a much profounder degree: through the seventh sense, called manashiki; the eighth sense, arayashiki; to the ninth sense, kushiki shinnō. Kushiki is the unfettered mind, the most sublime state of consciousness attainable: it is the state in which one comprehends the substance and essence of everything.

In martial arts, as well as in society, opponents or enemies, and the situations in which they can appear, are often unknown. Despite this one should never be puzzled about what to do when encountering an opponent, or about the opponent's conduct or intentions. One should also have no fear that the opponent may be stronger, have better skills and more weapons, or more supporters. This is the essence of fudōshin, or the unmovable heart. After having acquired perfect fudōshin through training and study, it is possible to say one has developed the ninth sense.

This kata trains students to sense an unseen attack. The example shown here assumes an attacker who has grabbed the swordsman's clothing from behind to pull him down. Slide the left leg forward and circle round on the knee while at the same time drawing the sword ①–⑤. When circling, transfer onto the left knee and raise the right knee. Perform a tsuki ⑥, then a migi-kesauchi ⑦–⑨. Keeping the shoulders relaxed, rise, holding the sword in suishin-gamae (downward position, as if holding a fishing line straight into a pool) ⑩. Once standing, raise the sword over the head with the right arm, then bring it down in a half circle to the right ⑪–⑬. End the kata by sheathing the sword ⑭–⑳.

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

The posture *suishin-gamae* in the photo ⑩ expresses restraint of emotions even after killing an opponent. The scene of the Nō drama *Kanawa* also expresses the restraint of emotions, especially spite.

⑪

⑫

⑬

9-A

14-B

15

16

17

18

19

20

Migi santen (“killing an enemy to the right”)

This kata teaches how to deal quickly with an opponent coming from the right-hand side, or how to chase an opponent to the right-hand side and cut him. Students learn the combat skill of entering into what the opponent perceives as his personal safety zone, thus limiting his room for maneuver.

①

②

③

④

⑤

⑥

⑦

⑧

⑨

Naka santen (“protecting the head”)

This kata teaches how to use tachisabaki (sword manipulation) against an enemy directly in front. The sword is used to cover the head in a position that will enable the student to attack while also providing protection for the head in the event of an attack from behind (note the position in pictures ⑤, ⑨, ⑬, and ⑰). This kata therefore unifies attack and defense.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

①

②

Hidari santen (“the way of water”)

This form is sometimes known as “the method of square and circle.” In Enshin Ryū, kata are compared to water. Water is formless, and can assume any shape—if water is put into a square vessel, it will take on that shape; if put into a round vessel, it will take on a round shape.

Likewise, when using a sword, the swordsman must keep in mind this essence of mutability and the idea of square and circle. The swordsman must become like water; without shape and without thoughts. Just as water is free to flow, the swordsman should not limit his fighting style, and must keep a calm mind. The calm mind, uncluttered by thoughts, is called *mushin*.

Hidari santen is the reverse of *migi santen*—the enemy is chased to the left and cut down. Executing this kata straight to the left is known as *hō-no-kata* (the square form) ①–⑥. If the opponent avoids the cut, however, and moves behind (to the left), it is necessary to turn toward the opponent and kill him with a diagonal downward cut. This form is known as *en-no-kata* (the circular form) ⑦–⑩.

These three kata—*hidari santen*, *migi santen* and *naka santen*—teach two very important principles of sword technique and footwork: first, how to drive your opponent in a certain direction and, second, how to remain in a central position and cut the enemy down while pivoting around your own body.

①

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭

17

18

19

20

21

22

Hakuryū (“white dragon”)

The techniques from the first kata, jūmonji, through to the tenth, hidari santen, are all for indoor use, and all start from seiza. From hakuryū onward, techniques start either from walking, or from a standing position. Hakuryū is the standing version of naka santen. Essential principles to be learned include ashisabaki (footwork), the degree of bending one’s knees, the height of the waist, and the balance of the upper body. While engaged in combat, one has to maintain good stability, use correct rhythm, and keep the timing of kōbō ittai—the principle that attack and defense are executed simultaneously.

Hakuryū means “white dragon.” The white dragon is seen as the heavenly messenger. In ancient times, there was a saying: “Defeat evil by personifying heaven.” Similarly, in bushidō, the student learns the mental attitude to destroy evil, using justice to defeat his enemies.

Through the practice of iai kenpō, the student can educate himself to become an extraordinary person, possessing intelligence, culture, a good character, and strong social skills. The individual who has a sound capacity to evaluate any situation, whether private or social, and determine right from wrong, is revered as the dragon.

①

②

③

④

⑤

⑥

The kata begins from a standing position, and assumes an opponent is attacking from the front. Draw the sword quickly, raise it above the head, and perform a makkō-uchi ①–③. Next, raise the sword, tilting the blade to the left perpendicular to the body—this posture enables both attack and defense—④, and perform another makkō-uchi ⑤–⑥. Repeat this process tilting the sword to the right ⑦–⑨, and then one further time to the left ⑩–⑫. Assume kensei-no-kamae (sword extended forward to prevent enemies advancing) ⑬ for two or three seconds, then sheath the sword ⑭–⑮.

11

12

13

14

15

16

Hakuryū. In Japan fountains at temples or shrines are sometimes made in the shape of dragons and the water flowing from their mouths is called ryūsui ("dragon water"). Before praying, people rinse out their mouths and wash their hands in this water.

17

18

19

20

21

22

23

①

②

Inazuma (“flash of lightning”)

The inazuma kata is the simplest one to learn; nevertheless, the simpler the kata, the more difficult it becomes when used in a real situation. In this kata, the student learns the principle of jo-ha-kyū. From ancient times, all performances of gagaku (imperial court music), bugaku (imperial court dance), Nōgaku (Nō theater) and kabuki (classical theater), were based on the three phases of jo-ha-kyū. This principle is central to all expressions of bujutsu, but in no technique is it more clearly expressed than in inazuma.

In Japan, from ancient mythological times, people saw all aspects of nature—including the sun, moon, and stars, the clouds, thunder, rivers, waterfalls, and waves—as acts performed by various gods, and throughout history they have worshipped these acts. In these acts, they have discerned three parts: a beginning, a middle, and an end, and these are called jo-ha-kyū.

Jo is the gradual action that occurs from stillness, such as starting to walk from a static position—beginning from nothing. Ha is the continuation of various acts deriving from jo; the movement of walking freely, for example. Kyū is the highest development of general ability, in which the walk develops into a run at full speed. Finally, one returns again to the static position, completing the cycle, which is repeated over and over. This is called *kyakurai*, or the law of rotation.

71

Samurai learned *tenmon* (astronomy) as part of *hyōhō* (strategy). This picture depicts *inazuma* from a scroll relating to astronomy.

The principle of *jo-ha-kyū* can be applied to the cycle of human life. To begin, a child is born from the stasis of *mu* (the void). At first the movement of the infant is slow—this is the *jo* phase. As the child grows he begins to learn and gain knowledge, and this continues throughout his youth—the *ha* phase. In adulthood and middle age he is able to apply his abilities to a wider range of activities and with a higher degree of skill. This is the *kyū* phase; the peak of his abilities. After this period is finished, he becomes an old man, and begins to lose his physical and mental faculties. His moves are once again slow, as when he was a baby.

The *inazuma* kata teaches drawing the sword and returning it back to the scabbard using the *jo-ha-kyū* principle. First, starting from nothing (*mu*), grip the sword's scabbard with the left hand and hilt with the right, then break the seal of the sword by pushing the *tsuba* (sword-guard) with the thumb of the left hand, so that about 3 cm of the sword is out of the scabbard ①–②. This action is described in Japanese as *koiguchi o kiru*, and represents the *jo* phase. Next, keeping the right hand stationary, pull the scabbard toward the belt with the left hand ③. This is the *ha* phase. Finally, coordinating the right hand and the left side of the waist, quickly draw the sword from the scabbard ④–⑤. This is the *kyū* phase. Other actions and movements may still be conducted after this. Finally, return the sword back to the scabbard ⑥–⑪, so it is once again in the situation of nothingness (*mu*).

Inazuma means a "sudden flash of lightning." The sword must be drawn like lightning to cut the enemy down in an instant. Full mastery of this technique allows the practitioner to cut down an enemy even if the enemy has drawn his sword first.

④

⑤

⑥

⑦

⑧

⑦

⑧

⑨

⑪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

Depiction of "purple lightning" from a scroll relating to astronomy.

Shiden ("purple lightning")

Shiden is the continuation of inazuma. This technique assumes that, after cutting down an opponent with the inazuma technique ①–⑧, another enemy suddenly attacks from behind while the sword is being sheathed ⑨. Once again draw the sword, and this time attack the enemy in aiuchi fashion ⑩–⑫. The key here is to swiftly draw the sword again while it is being sheathed.

10

11

12

13

14

15

16

17

This is called *nō-batsu-no-nihō*; the method of drawing (*battō*) and sheathing (*nōtō*).

Shiden means "purple lightning," and is considered to be more distinguished than normal *inazuma*. The scabbard is seen as the clouds and the sword the lightning strike, as in the *inazuma* technique, but the extra value added to this lightning strike is its "purple light," or its majestic swiftness. In order to successfully accomplish this technique, the student has to develop the ability to draw the sword quickly to neutralize a surprise attack while conducting *nōtō*.

Depiction of "white lightning" from a scroll relating to astronomy. White lightning refers to the appearance of three lightning bolts at once, which makes the sky as light as day.

Hakuden ("white lightning" or "special breathing")

Hakuden teaches the principle of *kokyū*, or breathing, a special technique in Enshin Ryū. Controlled breathing is vital in combat. Without it, the enemy can take advantage of *suki* ("unguarded moments") that can be created by erratic breathing. This breathing method is called *chūkan kokyū* ("inhale half, exhale half"), and is designed to disguise the inhaling and exhaling movements of breathing from the enemy.

松
“
ng”
on-
to
ing
the

Unrai ("thunder from the clouds")

Although a swordsman might have strong fighting skills and generally perform well in combat, he might sometimes have to fight under difficult circumstances, and be prone to unexpected, potentially fatal mistakes. In this way, bushidō mirrors life—in difficult times it is natural that one has to make extra effort, taking advantage of one's general ability to overcome adversity.

In Enshin Ryū, the unrai kata teaches the mental framework necessary to fight under both good and bad circumstances. These circumstances are compared to wind, and it is possible to say that in good circumstances, the swordsman has the wind in his back. Conversely, in bad circumstances, he has to contend with a head wind. In Enshin Ryū, however, there is a saying: "There is neither a favorable nor an unfavorable wind." This means that we should be in command of our own abilities, and in this way, turn any adverse winds to our advantage. This is called *gyaku-soku-ze-jun*, or "turning unfavorable winds into favorable ones."

To perform this kata, use the right hand in *gyakute* ("reversed gripping") style. Through unrai, the student can master the reversed technique and use it to draw the sword, practice *tachisabaki*, and fight an opponent. Thus the student can gain the ability to fight using an orthodox or an unorthodox style.

CHŪDEN

(INTERMEDIATE LEVEL)

In shoden, students learn reigi, and iai kenpō techniques that mainly focus on indoor fighting situations starting from seiza. On reaching chūden, however, the student learns outdoor techniques for use on the battlefield.

Kenuken (“lightning sword”)

In old times warriors needed to fight from horseback, because the outcome of a war largely depended on mobility. This kata teaches the basic technique for fighting from horseback. The idea behind the kata is that an enemy, also mounted on horseback, approaches from the right-hand side. Tighten the thighs and push the right heel into his horse’s flank to turn the horse to the right ①–⑦. Next, draw the sword upward, and then slash down to the right with the right hand ⑧–⑬. This kata is designed for outdoor fighting.

①

②

③

④

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

①

②

③

④

⑤

⑥

Kensaken (“thunder sword”)

In this kata, the same principle as that of kenuken is used, but the intent is to cut down an enemy approaching from the left—steering the horse to the left, and kicking the left heel into the horse’s left flank. It must be remembered that from old days it has been taught that the warrior should see his horse as a vital ally, and not simply as a means of transportation or a fighting instrument. When training this technique in the dōjō (practice hall), the student should adopt the same mentality as a mounted samurai.

⑧-A

⑧-B

⑩

⑪

⑬

Konuken ("right-circling sword")

This kata teaches how to break through a line of multiple enemies to the front. First, face one enemy and perform nukitsuke (fast drawing and cutting) or makkō-uchi (in this example, nukitsuke is used). Next, pursue the

enemy with a *migi-kesauchi* ⑥—⑦, in order to break through the line. It is possible to perform *kesagiri* (diagonal cut) after the *nukitsuke*—⑧—⑭—while turning around to the right using the right foot as a pivot. After having executed three cuts in this way, the swordsman will return to face the same direction as when he started. In this example, the swordsman has used both the *kesauchi* and *kesagiri* techniques.

Konsaken (“left-circling sword”)

This is the left-side version of konuken. Pivot to the left using the left foot, while repeating diagonal cuts (*kesauchi* or *kesagiri*). The key lies in harmonious and rhythmical footwork and swordwork. Another name for *konsaken* and *konusen* is *fūshaken*, or “windmill sword,” because of the way the movements resemble the rotation of a windmill.

①

②

③

④

⑤

⑥

⑦

⑧

Konchūken ("center-cut sword")

This kenpō technique is used when facing three opponents. First, cut down the opponent directly in front using a makkō-uchi ②–⑦. Next, cut down the opponent to the right with a migi kesagiri ⑧–⑩, then cut down the enemy to the left with a hidari kesagiri ⑪–⑬. In the furitsu ("no-rule") version of this technique, the practitioner is surrounded by four enemies. First, cut the enemy in front with a makkō-uchi, and then immediately turn around and cut the enemy behind, also using a makkō-uchi. Then, cut the enemy who at that time is to the left with a hidari kesagiri, and next the enemy who was originally to the right with a migi kesagiri. In this maneuver it is difficult for the enemies to spot an attack pattern, and this can be highly advantageous.

9

10

11

12

13

14

15

16

17

18

19

20

①

②

Nō mask in the hannya style. The mind of a person plotting an assassination is full of the anger and jealousy seen on this mask.

③

④

⑤

Musōken (“no-thought sword”)

Hayashizaki Jinsuke (1542–1617?) was a renowned samurai. He is known as the restorer of iaijutsu for his painstaking work to improve the sword-drawing techniques and to enhance already existing fighting techniques in iai. A story tells that one day, while he was out walking, he sensed sakki (intention to kill) coming from behind. He drew his sword and immediately made a horizontal cut behind his back, cutting the enemy in half. It is said that at that time Hayashizaki used his sword in munen musō fashion. This means that he was free from all thoughts. This kata is thus called musōken (literally, “no-thought sword”).

⑥

⑦

⑧

⑨

⑩

⑪

⑫

①

②

③

④

⑤

⑥

Hien ("jumping monkey")

The name of this kata, which is translated as "jumping monkey," relates to an old story, *Danchō no Omoi* ("Broken Heart"). According to the story, a hunter once caught a baby monkey, and took it down the river on his boat. It is said that when it comes to the love of a mother for her child, there is no difference between a human and an animal. The mother monkey thus tried desperately to rescue her baby. She jumped onto a rock that was in the river, and then onto another, and another, and finally, with one big leap, she jumped into the hunter's boat. No sooner had she entered the boat, however, than she suddenly died. Puzzled by this mysterious death, the hunter cut open the mother's belly and found her intestines were ripped apart—caused, he was later to assume, by her love for her child. In her sheer desire to get the child back, she had used too much power and energy.

①

⑧

⑨

⑩

⑪

⑫

⑬

Some elements in the kata of hien are similar to the story. First, draw the sword and thrust to the rear, to stop any enemies that might have come from behind (this stage is omitted in the example shown here). Next, cut horizontally to chase an enemy away, and repeat this two more times ①—⑧. Though the swordwork should not change, the footwork should vary depending on where the kata is being executed. For example, chasing an enemy toward a wall involves making three horizontal cuts, and keeping one's feet firmly on the ground. Against an enemy who is moving away on stepping-stones in a river or pond, however, the swordsman must lift his right leg and, like the mother monkey from the story, jump to the next stepping-stone, while making a horizontal cut. It is possible also to thrust at the enemy with one hand. Jumping onto stepping-stones from some distance requires great power from stomach and waist, as it did for the mother monkey. This kata appears easy to learn, but its application in various situations demands considerable skill.

Hachiryūken ("eight-dragons sword")

From this stage on, the student learns not only martial arts fighting skills but also the concept of how a man of outstanding ability should behave. According to *Ekikyō* ("the I-Ching Book of Changes") a man of outstanding ability is called a "dragon," and this name is also used to refer to an intelligent, cultivated swordsman.

The hachiryūken series includes eight iai kenpō kata that are closely related and named after eight different dragons. The eight techniques deal with situations that could occur after the swordsman falls from his horse in combat, or after being thrown or kicked down by an enemy. In order to survive the swordsman needs sound kumiuchi and jūjutsu skills.

In addition to the practical techniques, the student needs to learn the deeper meaning and philosophy that is associated with each individual dragon, in order to develop his ability. The student of these techniques should also keep in mind that, just as in combat he might have enemies attacking from behind, it is necessary to be prepared to deal with similar situations in normal society.

SENRYŪ ("HIDDEN DRAGON" OR "SUBMERGED DRAGON")

Each individual has a certain special talent. If one wants to become an extraordinary person, however, then one needs to recognize this inherent, natural talent and improve it.

Someone who has the potential to become a "dragon" may still be presented with an array of obstacles. For instance, he may not yet have recognized his talent, or he could be uncertain as to how to proceed with it. He might lack experience, or might not yet have been discovered by those around him. In these cases, he cannot be called a "dragon." He is, as it were, a "hidden dragon," or a "submerged dragon." Perhaps society has no need for him yet, and he needs to stay out of sight, waiting for his time to come. Despite this, he should continue to develop his skills, so that when he is called upon to exercise his talent, he will be able to use it successfully.

The main idea behind the application of this kata (shown at right) is to use something as a shield. A warrior who, despite his talent, lacks real combat experience, or is uncertain about the skill of his opponent, might be wise to take advantage of any objects around him and use them as a shield. If suddenly attacked from behind by an enemy when walking, for example, the swordsman might instantly run and seek cover under a ledge, or run out of sight, or hide in the shade of trees and shrubs; essentially, make use of his surroundings to avoid attack while at the same time drawing his sword to fight the enemy.

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

①

②

③

④

⑤

In this carved tsuba (sword guard) a dragon winds itself around a temple bell.

CHIRYŪ ("DRAGON IN A POND")

A man can be called a "dragon" only when his talent is acknowledged by others. There is, however, what is known as a "dragon in the pond." This is a person who is modest, patient, and discreet. He waits calmly for the right time to act, like a dragon swimming in a pond; sometimes diving, sometimes surfacing, until circumstances finally allow him to exercise his talent in society.

The kata itself assumes that an enemy strikes the swordsman from behind while he is walking, or an enemy kicks him down while they are both engaged in a sword fight. Using the ukemi (breakfall) technique of jūjutsu, drop down on one knee ①–②, draw the sword ③–④, and thrust at the enemy ⑤. In iai practice, the ukemi is usually omitted.

⑥

⑦

⑧

⑨

⑩

⑪

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

DENRYŪ ("DRAGON IN A RICE FIELD")

One meaning of denryū refers to the phase in a man's personal growth in which he becomes able to make use of his ability as a "dragon," and assume an active, influential role in society. If he is also noticed by his superiors or people of a higher social status, then it is possible to increase his status. The denryū, therefore, is similar to chiryū, and means "waiting for one's chance."

The kata is also similar to that of chiryū. An enemy suddenly attacks from behind. In the formal version of this technique, apply jūjutsu's ukemi and assume a low position kneeling on the left knee. Alternatively, simply drop down and take a low position on one knee ①–③, and then draw the sword from the scabbard to continue the fight.

①

②

③

④

⑤

⑥

UNRYŪ ("DRAGON IN THE CLOUDS")

According to an old proverb, "A dragon summons a cloud, a tiger invites the wind." The dragon and tiger have traditionally represented something or someone wielding great power and importance. In the Sengoku, or Warring States, period, for example, the great warlord Uesugi Kenshin (1530–78) was called a dragon, and his rival, Takeda Shingen, was called a tiger. They engaged in battle several times at Kawanakajima, and their battles were perceived as fights to the death between a dragon and tiger. Unryū refers to the phase when a man of special ability applies his talent, and becomes successful. It is natural that once he achieves notable success at a high level, regardless of his specialty or field, rivalries and jealousies will emerge, leading to a host of potential conflicts. These kinds of situation are compared to the clouds, the wind, or a storm.

The unryū iai kata assumes that the swordsman is surrounded by enemies and is suddenly attacked. As in senryū and chiryū, drop down on one knee to reduce the effect of the enemy's attack, and quickly draw the sword to thrust at the enemy who is directly behind ①–⑤. Then, cut down the enemy to the right using a *migi kesauchi* ⑥–⑧.

Drawing of unryū.

7

8

9

10

11

12

13

14

15

16

①

②

③

④

⑤

⑥

A carved tsuba depicting a tenryū.

TENRYŪ ("DRAGON IN THE SKY")

After having overcome conflict and rivalry, a man is finally respected as a leader who has asserted mastery of his field, whatever it may be. He has also reached an elevated social position. This stage is called tenryū.

In the iai kata, as in unryū, it is assumed that the swordsman is surrounded and attacked by several enemies. Kneel on one knee and draw the sword ①–④. Turn, and thrust behind ⑤–⑥, and make a chain of three continuous migi kesauchi to the right to break the attack ⑦–⑫, based on the taisabaki and tachisabaki of senryū, chiryū, and denryū.

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

①

②

③

④

⑤

⑥

A tsuba inlaid with two hiriyū.

HIRYŪ ("FLYING DRAGON")

After mastering the tenryū stage, a man of special ability generates one success after another. He is supported by his superiors and other influential people. In this phase, he is known as hiryū, or "flying dragon."

The iai kata is similar to that of unryū, but in this case it is necessary to perform a hidari kesauchi (left strike to the opponent's neck), as the enemy is approaching from the left-hand side.

7

8

9

10

11

12

13

14

15

KŌRYŪ ("EXCITED DRAGON")

In this stage, the "dragon" has grown so strong that he can now succeed in every activity to the point of feeling invincible. Nevertheless, if he becomes too arrogant and loses humility, he is likely to suffer a loss of popularity and fall into misfortune. Applied to the business world this could mean, for example, bankruptcy, or it is possible that one becomes disliked and even betrayed by close friends. In the stage of kōryū, therefore, one has to remain careful so as not, so to speak, to fall from the sky.

The tachisabaki of kōryū is the reverse of that of tenryū—for this kata perform three continuous hidari kesauchi.

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

⑯

⑰

⑱

⑲

GUNRYŪ ("A MULTITUDE OF DRAGONS")

Gunryū represents the final stage in the growth of the "dragon." A man has reached perfect ability through his constant efforts and has advanced from senryū to kōryū, but, crucially, he never forgets humility and progresses very steadily. In *Ekikyō*, it is said that "gunryū has many faces." This means a man's ability is so great and diverse, and he has achieved such worthiness, that he has attained near-perfection. A man is called gunryū, for example, when he has become versed in every aspect of the martial arts, but is also a scholar of great knowledge, and has built up a network of connections, reaching all levels of society.

⑦

⑫

⑬

⑧

⑮

⑯

⑩

⑰

⑱

⑳

In iai, from senryū to kōryū, the student studies techniques starting from a kneeling position on one knee. In gunryū, the student learns the technique of standing up from the kneeling position, running forward toward the enemy, and cutting him. In this technique, a special form of ashisabaki (footwork) known as kobashiri—a way of running using very small steps—is used. Considerable practice is therefore essential. In Enshin Ryū's iai kenpō, the tsuki is considered the ultimate technique. In the gunryū kata, surrounded by enemies, the student learns how to run and thrust back and forth, both to his right and left. The kobashiri in this technique is illustrated in pictures ⑦–⑩, and, using this, the student has to master the ability to break an attack from any direction. The kata expresses figuratively how a grown dragon moves.

①

②

③

④

⑤

⑥

⑦

Jōiuchi (“execution order”)

Enshin Ryū students study the basic pattern of jōiuchi in the shoden stage. In the chūden level the student is taught the practical kata that was used in real situations.

Jōiuchi was an execution order from a feudal lord. If a man of samurai rank was found guilty of malpractice, or committed a serious crime such as murder, robbery, or arson, it was the common practice for his lord to order him to conduct seppuku. If, however, he didn’t obey or if he attempted to escape, or was deemed unworthy to die the honorable death that the seppuku rite provided, a jōiuchi was issued.

⑧

⑨

⑩

⑪

⑫

Customarily, the lord sent a seishi (formal messenger) to the accused in order to notify him of his death sentence. The seishi was accompanied by a sword master as a fukushi (deputy messenger). In the criminal's residence, the seishi took out the official notice, containing the details and nature of the crime, called a jōi (executive order). The fukushi at that point had positioned himself seated behind either the seishi or the accused. As soon as the seishi was about to read out the notification, the fukushi rose, ran toward the accused, and cut him down. The fukushi had to be an educated samurai, and had to follow appropriate samurai manner when he executed the indicted man.

In many cases the accused would have been likely to resist and fight to survive. For this reason, jōiuchi had to be conducted by a budō master proficient not only in kenjutsu and iaijutsu but also in a wide range of martial arts.

①

②

③

④

⑤

⑥

When pursuers wearing the official jingasa located the guilty person outdoors, they announced his crime and pronounced the sentence of jōiuchi on the spot.

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

OKUDEN

(MASTER LEVEL)

Enshin Ryū was founded in the tumultuous Sengoku period, and as a result it uses jūjutsu based on kumi-uchi hyōhō (a battlefield grappling system). This technique was combined with elements from other martial arts, such as kenjutsu, iaijutsu, bōjutsu, and sōjutsu, among others.

In the okuden level, students study iai techniques that are combined with kenjutsu and jūjutsu, although when seen by the non-initiated, the normal kata has the appearance of iaijutsu. In training in the different elements of the kata, such as battō, tachisabaki, and taisabaki, speed is of the utmost importance. At this level, the student has to develop his fighting skills to the standard of swordsmen who engaged in actual combat.

Tora-no-o (“tiger tail”)

This kata teaches how to fight when the swordsman is suddenly forced to confront an enemy who is at an advantage, and has already drawn his sword. The situation is compared to accidentally stepping on the tail of a tiger, hence the kata’s name—tora-no-o (“tiger tail”).

The iai kata begins with a sudden attack from an enemy who has already drawn his sword, while the swordsman has had no time to draw his. Quickly step in front of the enemy

①

Tora (tiger) is the symbol of fearless attack.

②-A

②-B (supplementary step)

and execute atemi (in this case to the chest) with the tsuka-gashira (handle-end) of the sword ①-②. Remaining in close proximity to the attacker, unsheathe the sword, and immediately make a tsuki to the attacker's throat ③-⑥.

Urawaza ("hidden techniques") also exist for this kata. These are composed of eighteen variations of tora-no-o, and have been passed down since the Edo period. They are highly developed, secret techniques, also called kumiuchi kenpō, combining swordmanship with jūjutsu.

③

④

⑤

⑥

⑦

⑧

⑧

⑩

⑪

⑫

⑬

⑭

①

②

③

④

⑤

⑥

⑦

⑧

⑨

Shunme ("running horse")

The shunme kata begins with the same situation as that of tora-no-o. When the enemy steps forward to attack, hit the enemy with the tsuka-gashira of the sword ①–②. As the enemy steps back to flee, quickly draw the sword ③, face him in chūdan-no-kamae ④, and, using kobashiri, pursue him, then execute a tsuki ⑤. Assume chūdan-no-kamae again ⑥, and repeat this technique, ⑦–⑩. Assume chūdan-no-kamae ⑪ then conduct kobashiri backward ⑫–⑭, and conduct a further tsuki ⑮. In this kata, the kobashiri, both backward and forward, is of crucial importance, hence the kata's name—shunme, which means "running horse." There is also a more aggressive urawaza in which the swordsman kicks down the enemy.

10

11

12

13

14

15

16

17

18

19

20

①

②

③

④

⑤

Kaiken performed in yoroi (armor).

Kaiken ("opening sword")

After conducting tora-no-o and shunme, perform a migi kesagiri ⑥—⑦.

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

①

②

③

④

⑤

⑥

⑦

Heiken ("closing sword")

After conducting tora-no-o and shunme, perform a hidari kesagiri ⑥—⑦.

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

⑯

①

②

③

④

⑤

⑥

Ryūken ("dragon sword")

This kata applies the so-called nagatsuki (long thrust). Begin by executing atemi using the tsuka-gashira of the sword ①–③. Unsheathe the sword quickly ④, and conduct nagatsuki ⑤–⑥, in which the sword is extended further than is necessary for a normal tsuki. In this posture, it is as if the swordsman assumes the shape of an attacking dragon; the extended sword becomes the dragon's head and his body the dragon's own.

⑦

⑧

⑨

⑩

⑫

⑬

⑭

①

②

③

④

⑤

⑥

Hiken (“flying sword”)

Enshin Ryū teaches that when performing makkō-uchi one should have the feeling of cutting a mountain in the distance with the kissaki (tip) of the sword. Using the sword in this way gives the impression of the sword being thrown clear of the hands. The hiken kata teaches how to cut down an enemy with precisely this sense of throwing the sword toward him. The student also learns a special tenouchi (grip) required to hold the sword in this kind of action. If the student cuts down in the normal way, the curvature of the sword often causes it to be pulled in toward him. In this kata, however, the student learns how to make the cut as straight as possible, to disable an enemy effectively. A feature of this technique is the special long thrust, pictured in ④ and ⑤.

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

⑯

⑰

⑱

Hakuken ("advancing sword")

This kata assumes an opponent attacking from in front. It is necessary to advance abruptly, draw the sword, and cut him straight down with a makkō-giri (frontal cut) ①—⑦. This technique allows no room for hesitation, and must be executed extremely quickly. It should be thought of as a test of courage between the swordsman and his opponent.

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

①

②

③

④

⑤

Gusokuken ("talented sword")

This kata assumes an attack occurring from behind while out walking. When the left foot is in front of the right foot, quickly pivot round counterclockwise, simultaneously drawing the sword, and cut the enemy down ①–⑤. The tachisabaki and taisabaki in this kata must be executed harmoniously, just as in the kata of hakuken, and the time between sword-drawing and cutting down in this kata needs to be just as short. Although gusokuken looks simple, it is, in fact, very difficult to master for all those but the most exceptionally talented swordsmen.

⑧

The dragon god in the Nô drama
Chikubushima.

⑨

⑩

⑪

⑫

⑬

⑭

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

11

12

13

14

15

16

Ryūtōken (“flowing sword”)

The ryūtōken technique uses the principle of deflection. When crossing swords with an opponent’s attack, the technique must, rather than squarely blocking the sword, neutralize the attack by parrying or deflecting it away.

Using the sword to block an opponent’s incoming attack is a sign of bad swordsmanship. The sword blade is very sharp and cuts very well but is not really designed to block an attack on the sharp edge of the blade, as this can warp or even break it. And the tsuba (sword guard) serves only to protect the hand against possible injuries, not to block a cut. If an opponent’s sword reaches the tsuba of one’s own sword, then the results can be fatal.

Thus rather than using a uketome (block) to stop a sword attack, the swordsman should use ukenagashi (deflection). Ukenagashi allows the swordsman to receive an opponent’s sword in a flowing way to parry it, and is essential for good swordsmanship.

①

②

③

④

⑤

⑥

⑦

Hidari tenshin ken (“left-whirling sword”)

Hidari tenshin ken, as well as the following technique, *migi tenshin ken*, teaches how to defeat several surrounding enemies. The kata has some resemblance to *hakuken* and *gusokuken*. First, cut the enemy with a *makkō-giri* ①–⑦, and immediately after change position, taking a step to the left while simultaneously bringing the sword horizontally above the head ⑧. Using the right foot as a pivot, turn right 180 degrees, swing the sword vertically upward ⑨, and perform a *makkō-giri* to an enemy behind ⑩.

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

⑯

⑰

Migi tenshin ken (“right-whirling sword”)

This technique is similar to *hidari tenshin ken*. First, perform a *makkō-giri* ①–⑦, then immediately step to the right, bringing the sword horizontally above the head, ⑧. Then, using the left foot as a pivot, turn left 180 degrees, swing the sword vertically upward ⑧–⑩, and again perform a *makkō-giri* to an enemy behind ⑪.

The *makkō-giri* and upward swing of the sword can be repeated continuously, and this technique is very useful against multiple opponents coming from as many as eight directions. The combination of footwork and sword-work taught in this technique is therefore of the utmost importance.

8

9

10

11

12

13

14

15

16

17

18

19

20

CHAPTER 5

KENJUTSU

APPLICATIONS

THE SWORD AGAINST OTHER WEAPONS

Swords were the very soul of the warrior, and kenjutsu practitioners developed techniques using swords to defeat an opponent regardless of the weapon he was using. This chapter will introduce some of these techniques.

Sword and Yari

The yari (spear) was one of the most important weapons for warriors on the battlefield. The Sengoku-period warrior used his spear to advance to a higher position. During battle, warriors tried to surpass their rivals by being the first to engage in actual combat and take the head of an important enemy. This was considered a great honor, and those who succeeded were called *ichiban-yari* ("the person of the first spear").

When fighting an enemy armed with a spear, a short sword is more practical than a long one. The yari is a strong weapon—it can be used very quickly to thrust at an opponent and also has a very long reach. There is a special technique called *shibaki yari* in which one uses the *hosaki* (spear head) to beat an opponent's body, and later to cut into them. For a swordsman, it was important to block or parry, upward or downward, the thrusting action, or *shibaki*, of the yari as fast as possible. For this purpose the short sword was used.

Tenshin Hyōhō's sōjutsu hiten-no-kamae.

Short-sword posture used in Koden Enshin Ryū against a spear.

The yari side assumes hiten-no-kamae ("sky-flying posture"). The swordsman raises his kodachi (short sword) to jōdan-no-kamae.

①

The yari side moves forward and thrusts at the swordsman, who parries this to his left.

②

The yari side retreats and, once again, assumes hiten-no-kamae.

③

The yari side thrusts at the swordsman, who parries this time to his right.

④

The swordsman quickly moves in and makes a cut to his opponent's wrist.

⑤

The yari side assumes tenchi-no-kamae ("posture of heaven and earth"), and prepares to attack.

①

Just as he is about to thrust, he is stopped by the swordsman, who swiftly parries the spear to his right side.

②

③

④

⑤

The yari side strikes down at the swordsman from the upper left ③. The swordsman blocks this attack with his short sword ④, and finishes the kata with a cut to his opponent's neck.

Tenshin hyōhō's naginata tenchi-no-kamae ("posture of heaven and earth"),

Tenshin Hyōhō's naginata jin-no-kamae ("posture of human being").

Sword and Naginata

The naginata (halberd) was used as a main battlefield weapon throughout the Heian and Kamakura periods (749–1333), but was gradually replaced by the yari (spear). In the Edo period, the naginata was used by the wives and daughters of warriors to defend their house or to fight inside the castle.

The naginata used by women was called ko-naginata (small naginata). Its blade was smaller than that of the naginata used by men on the battlefield. The men's naginata was also called ō-naginata (big naginata).

The naginata was used mainly against the sword. Compared to the sword, however, which is lighter and more easily handled, the naginata, with its especially long hilt and heavy blade, is much slower.

Both sides face each other in seigan-no-kamae (middle posture) ①.

①

The naginata side raises the naginata and prepares to attack the swordsman's head ②.

②

The swordsman parries the naginata ③, and deflects it to his right ④.

③

④

⑤ The swordsman moves quickly in for the counterattack.

The Nô drama *Funabenkei* (left) and *Kiyotsune*.

① The naginata side assumes uraseigan-no-kamae ("reversed aiming-at-the-eye posture"), the swordsman assumes hassô-no-kamae.

② The naginata side makes an upward cut, which is parried by the swordsman.

③ The naginata side assumes chūdan-jin-no-kamae (middle posture for the naginata).

④ The swordsman parries the naginata and thrusts his sword forward.

① The bō side assumes chūdan-no-kamae. The swordsman assumes hassō-no-kamae.

② The bō side moves forward and thrusts at the swordsman, who blocks with his sword.

Sword and Bō

Bō (stick) fighting arts include techniques from both sōjutsu (spear art) and naginatajutsu (halberd art). The stick has no blade, so there is no distinction between its sides. Because of this, many variations of fighting styles are possible, and bōjutsu (stick fighting art) is a very comprehensive and fast martial art. Another characteristic of the stick is that, because it has no cutting edge, it is possible to defeat an opponent without bloodshed.

- ③ The swordsman steps forward and traps the bō under his left arm, and at the same time swings his sword.

- ④ The swordsman counterattacks. (In this technique the swordsman takes advantage of the fact that the staff has no cutting edge.)

① The bō side assumes hidari-no-waki-gamae (left position). The swordsman assumes daijōdan-no-kamae.

②

The bō side makes an upward strike to the swordsman, who parries this with his sword.

③

The bō side takes a step backward and prepares for shōmen-uchi (frontal strike).

④

⑤

The swordsman cuts the bō down to his right side.

⑥

⑦

The swordsman ends the kata by attacking his opponent's neck.

A selection of shuriken.

A type of shuriken used for training by the last shogun, Tokugawa Yoshinobu (1837–1913), at the end of the Edo period.

Manji-shuriken

Shihō-ken

Sword and Shuriken

The shuriken, like the bow and arrow, the musket, and the pistol, belongs to the tobi-dōgu (weapons fired at distant enemies). The shuriken was used primarily by the ninja, but all warriors practiced its usage as part of their martial arts training. In order to be able to counter any kind of attack with his sword, a sword master had to be familiar with all weapons.

Jūji-ken

Happō-ken

Bōte-shuriken (Ganritsu Ryū shuriken)

The throwing technique of bōte-shuriken.

The target of bôte-shuriken was often the eye of an opponent. The swordsman assumes a posture that allows him to protect his right eye from a shuriken with his sword.

Secret technique using clothing, or any other fabric, as protection against arrows, bullets, or shuriken. This technique was used from the Sengoku period onward.

Defensive posture against a shuriken attack. Note how both body and eyes are protected.

CHAPTER 6

MUTŌ-DORI TECHNIQUES

THE USE OF “NO SWORD”

Warriors originally achieved success by killing their enemies on the battlefield. After the Sengoku period ended, the situation in the country stabilized and during peacetime warriors entered the rank of the nobility. The bushi, who were at the top level of society, wore the sword as a symbol of their authority and power. In a civilized society, gentlemen bushi considered it vulgar and uncivil to draw their sword and kill someone without good reason. It was necessary to develop techniques to defeat an armed opponent without drawing one's own sword or using any other arms. Such techniques are known as mutō-dori, or no-sword techniques. Mutō-dori are considered to be the samurai's ultimate skills in martial arts, and only a true master can accomplish them.

Technique A: Yagyū Shinkage Ryū's Mutō-Dori

Tadashige Watanabe, sōshu of the Yagyū Shinkage Ryū Marobashikai, and his student demonstrating a mutō-dori technique. Yagyū Shinkage Ryū's mutō-dori techniques have been famous since Japan's samurai era. In the technique shown here, the swordsman, starting from daijōdan-nokamae ①, makes a downward cut to his opponent, who counters this by grabbing the sword's hilt with his left hand ②, while at the same time pushing the swordsman's right elbow with his right hand ③–④. Next, the swordsman is unbalanced and thrown down, after which his sword is taken away ⑤–⑧.

①

②

③

④

⑤

⑥

①

②

Technique B: Koden Enshin Ryū's Shiraha-Dori

Starting from hassō-no-kamae ①, the swordsman tries to make a frontal downward cut. The party performing the mutō-dori stops this by pushing the sword's hilt up with his left hand and taking the sword's miné (back) with his right hand ②. Next, he pushes the blade down with his right hand, and pulls the hilt back with his left hand so the sword is removed from his attacker's hands ③–④. He ends the kata by swinging the sword up and cutting his attacker's jaw ⑤.

③

④

⑤

①

②

Technique C: Kukishin Ryū's Mutō-Dori

The swordsman assumes *daijōdan-no-kamae* ① and attempts to make a frontal downward cut to his opponent, who stops this by stepping forward and raising his right hand to move inside the attack and avoid being cut by the sword ②. Next, the *mutō-dori* side puts his right hand on top of the swordsman's right hand ③, immobilizes both the swordsman's arms with his left arm, and kicks him in the groin with his right foot ④.

③

④

①

②

Technique D: Koden Enshin Ryū's Shiraha-Dori

The swordsman thrusts his sword at his opponent ①, who uses his left hand against the side of the blade and deflects it sideways to the right ②. Next, the mutō-dori side takes the hilt of the sword with his right hand ③, and pulls it free from his attacker ④.

③

④

ACKNOWLEDGMENTS

The ethics and merits formulated from the concept of the way of the samurai are still rooted deeply in the psyche of present-day Japanese. Throughout history, with its many wars and battles, many lessons have been drawn. Old principles, such as "When you go to war, you should not lose," or "One should not desire to fight, but instead look for truth and peace," are also borne from these unstable times. In this modest book, I hope to introduce the art and culture of the Japanese warrior, the bushi, the master of war. I will be very happy if the reader, through this work, gains a better understanding of the spirit and culture of the samurai.

For the publication of this book, I am indebted to a great number of people. Particularly to Shirō Ōmiya, author of *The Hidden Roots of Aikido: Aiki Jujutsu Daitōryū*, who introduced me to Kodansha International, and advised me on photo sessions. For an explanation of swordmaking, my thanks goes to Yoshihiro Hamasaki, and Nōshū Iaidō's Keiji Igarashi. For the translation of the Japanese text I owe thanks to Serge Mol, Hisao Kawakami, Norio Yasuda, and Midori Tanaka.

In addition, I would also like to express my gratitude to the following individuals and institutions for their kind cooperation: Chihaya-Akasaka Village Historical Museum Gallery, Eifukuji Temple, Myōkōin Temple, Yanagisawa Library (in Yamato-Kōriyama Castle), Odawara City Museum Library, Shindō Tenshin Ryū sōke Tenshin Kaminaga, Shinkage Ryū sōke Kazutora Toyoshima and shihan Tomoo Koide, Shinkage Ryū Marobashikai sōshu Tadashige Watanabe, Yagyū Shingan Ryū shihan Kaneharu Shimazu, Niten Ichī Ryū shihan Tokisada Imanishi and Akio Yoshimoto, Kanra Kiraku Ryū shike Kohaku Iwai, swordsmiths Kanetoki Kojima and Kanemichi Kojima, kendō shihan Shigenobu Ogino, Kanze Ryū Nōgaku shihan Keiji Hasegawa, Diet member Akira Satō, National Treasure Tajihayahime Shrine, Kodansha International's Tetsuo Kuramochi and the rest of the editorial staff, and all the members of the Nihonkoden-Fūshimusōkai.

BIBLIOGRAPHY

Kojiki ("Record of Ancient Matters," 712)

Nihon shoki ("Chronicle of Japan," 720)

Sonshi-no-Taikaiteki Kenkyū; Kenji Satō, Kazama-shobō (Tokyo, 1963)

Bugeiryūha-daijiten; Kiyoshi Watatani and Tadashi Yamada, Shinjinbutsu-ōraisha (Tokyo, 1969)

Bushido, Inazō Nitobō, translated by Tatsuya Naramoto, Mikasa-shobō (Tokyo, 1993)

Kendō-Hiyō, Miyamoto Musashi, Taiku-to-supōtsu-sha (Tokyo, 2002)

Nipponjin-no-Shiseikan, Yūko Yoshino, Jinbun-shoin (Kyoto, 1995)

Koryū-Kenjutsu, Fumon Tanaka, Airyūdo (Tokyo, 1995)

Koryū-Kenjutsu-Gairon, Fumon Tanaka, Airyūdo (Tokyo, 2000)

Documents from Nihonkoden-Fūshimūsōkai's collection

Documents from Fumon Tanaka's collection

PHOTO CREDITS

CHAPTER 1

Property of Chihaya-Akasaka Village Historical Museum Gallery:
pages 16 top, 18 top middle, top right, and bottom right, 20 top left,
35 top left.

Property of Eifukuji Temple: pages 16 bottom, 17.

Property of Yanagisawa Library (in Yamato-Kōriyama Castle): page 20
right.

Property of Odawara City Museum Library: page 19 bottom left.

Photos by Keiji Hasegawa: page 20 center and bottom.

Kobaku Iwai's collection: page 21 center.

Property of Myō-kōin Temple in Kobe: page 21 right.

Presently it is in the collection of Yoshihiro Hamasaki: pages 33, 34.

In cooperation with Akira Kihara: page 37.

Photos by Yoshihiro Hamasaki: page 38 above.

Photos by Kanetoki Kojima, Yoshihiro Hamasaki, Yoshio Nakamura:
page 42.

Property of Hirotohi Seto: page 45 left.

Courtesy of Takayasu Kido: page 47 top right.

CHAPTER 2

Property of the Matsuura Historical Material Museum: page 46 bottom.

CHAPTER 4

In cooperation with the World Ranch Horse Club: pages 136, 137.

CHAPTER 5

Courtesy of Odawara City Museum Library: page 208 bottom.

GLOSSARY

aiuchi Mutual slaying.

Amaterasu Omi-no-kami The sun goddess, from the mythological Age of the Gods.

Ashikaga Takauji Shogun at the end of the Nanbokuchō period (1305-58).

ashisabaki Footwork.

atemi Body strike or blow.

aun Principle of completion and mutual understanding, or of bringing together opposite concepts. It often manifests as a beginning and an ending, or inhalation and exhalation.

bajutsu Horsemanship.

Batō Kannon The bodhisattva Kannon with the head of a horse.

battō Drawing the sword.

bō Stick.

bōjutsu Stick fighting art.

budō Martial arts, or the way of the samurai.

bugaku Imperial court dance.

bugei jūhappan The eighteen martial arts.

bujutsu Martial arts.

bun-bu-ittai Concept that the martial arts and literature are one and the same.

bun-bu-ryōdō Concept that the martial arts and literature are separate but equally important.

bushidō Way of the samurai, or warrior code of honor.

chidō Law of earth.

chūdachi Medium-length sword.

chūdan-jin-no-kamae Middle posture for the naginata.

chūdan-no-kamae Middle position of the sword.

chūden Intermediate level.

chūkan kokyū Special breathing technique: "inhale half, exhale half."

daijōdan-no-kamae Uppermost attacking position of the sword.

daimyō Local feudal lord who was a retainer to the shogun.

daitō Long sword.

dan Grade.

dō Way, principal, spiritual path.

dōjō Practice hall.

Dokkōdō "The Way of Walking Alone": the twenty-one articles of his personal philosophy of life, written by Miyamoto Musashi.

Edo period Period ruled by the Tokugawa shogunate, 1600-1868.

Ekikyō "The I-Ching Book of Changes."

en-no-kata Circular form.

Enshin Ryū One of the traditional schools of the martial arts.

Fudō Myōō The god of fire.

fudōshin Unmovable heart.

fukushi Deputy messenger.

Futsunomitama-no-tsurugi According to Japanese mythology, the first sword created, and possessed with divine powers.

Futsunushi-no-mikoto The guardian deity of the traditional martial arts.

gagaku Imperial court music.

gedan-no-kamae Lower position of the sword.

gendai budō Modern budō.

Genji A well-known bunon (warrior family).

Genpei no kassen Heike-Genji conflict, 1180-85.

gishiki Ritual.
godan 5th dan.
Gōjyū Ryu A style of karate.
Corin-no-Sho "The Book of Five Rings," written by Miyamoto Musashi.
gyakute Reversed gripping.

hakama Divided skirt.
haku-ryū White dragon.
hamon Cutting edge of a sword.
hanbōjutsu Half-length bōjutsu.
hanshi Highest rank given to martial arts practitioners.
haori Coat.
hassō-no-kamae High position of the sword, the hilt is level with the right shoulder.
hachidan 8th dan.
happō Eight directions.
hara Stomach, belly; center of gravity.
Heihō Sanjūgokajō "The Thirty-Five Articles of Strategy," written by Miyamoto Musashi.
Heike A well-known bumo (warrior family).
henka Variations.
hidari Left.
hidari-kesagiri Left diagonal cut from the opponent's neck to the waist.
hidari-kesauchi Left strike to the opponent's neck.
hidari-waki-no-kamae Left position of the sword.
hien Jumping monkey.
hirazukuri-yoroi-dōshi Armor-piercing dagger with no ridgeline.
hitatare Everyday attire which could also be worn in formal circumstances.
hiten-no-kamae Sky-flying posture.
hō-no-kata Square form.
hoko Early type of spear.
hosaki Spear head.
hyōhō Battlefield grappling system; also refers to general strategy.

iai Fast sword-technique.
iaijutsu Fast sword-fighting.
ichiban-yari The person of the first spear.
igeta Form of parallel crosses.
inazuma Sudden flash of lightning.
ittō One sword.

jige Peasant.
jin-no-kamae Posture of human being.
jindō Law of mankind.
Jinmu Tennō First emperor of Japan.
jindachi Sword designed specifically for use on the battlefield.
jitte Hand-held weapon similar to a dagger, with a long guard.
jitte dori technique Capturing and binding an opponent using a jitte.
jo-ha-kyū Principle of a beginning, a middle, and an end.
jōdan-no-kamae Upper position of the sword.
jōi Executive order.
jōiuchi Execution order from a feudal lord; to kill on higher orders.
Jōkyū-no-ran Jōkyū Disturbance, 1221.
judō Sport based on classical jūjutsu, developed by Kanō Jigorō.
jūjutsu Fighting art in which one stops an opponent's attack without using weapons; the original meaning is "the gentle art."
jūkendō Method using budō principles to develop the mind and body of the practitioners. Its techniques are based on Japanese classical spear fighting.
jutsu Art, technique.
juttejutsu Capturing and tying up an opponent.
jūdan 10th dan.

kabuki Classical Japanese theater.
kabuto Helmet.
kaiden Deep initiation.
kaishaku Performing a decapitation to assist a warrior

- committing seppuku.
- kamae** Stance, posture.
- Kamakura period** Historical period that saw the first military government ruled by shoguns, 1192-1333.
- kamishimo** Formal wear.
- kamon** Family crest.
- karate** Traditional martial art from Okinawa.
- kariginu** Clothing worn by warriors for formal ceremonies.
- kata** Form.
- kata guruma** A throwing technique.
- katana** Style of sword originally called *katakiriba*; it had a straight body and a single cutting edge.
- keikogi** Practice uniform.
- ken** Seeing.
- Kendō** Literally, "the way of the sword," a sport which uses protective clothing and bamboo safety swords.
- kenjutsu** Sword art, also called *kenpō*.
- kensei-no-kamae** Posture in which the sword is extended forward to prevent enemies from advancing.
- kiriai** Two swordsmen each attacking, with two cuts each at their opponent.
- kissaki** Tip of the sword.
- kobashiri** A way of running using very small steps.
- kodachi** Short sword.
- ko-naginata** Small naginata.
- kōbō ittai** Principle in which attack and defense are executed simultaneously.
- kobudō** Classical budō; traditional martial arts.
- kodachi** Short sword.
- Koden Enshin Ryū** A style of kobudo.
- kogarasumaru** Sword with a curvature and two cutting edges extending about half the length of the blade.
- Kojiki** "Record of Ancient Matters," 712.
- kosode** Small-sleeved kimono.
- kumiuchi** Jūjutsu.
- Kusunoki Masashige** A warrior-general, a hero in the Nanbokuchō period (?-1336).
- kuttō** Sword with a single cutting edge on the inside of the curvature.
- kyōshi** Second-highest rank given to martial arts practitioners.
- kyūdan** 9th dan.
- kyūjutsu** Archery.
- kyūsho** Vulnerable parts of the body.
- makimono** Scroll.
- makkō-giri** Frontal cut.
- makkō-uchi** Frontal strike.
- Mari Shiten** The god of self-defense and victory.
- Masamune** Swordsmith widely recognized as the founder of modern sword-forging techniques.
- men** Front of the head.
- menkyo** Licences.
- metezashi** Short sword hung on the right side.
- metsubushi** Attack to the eyes.
- migi** Right.
- migi-kesagiri** Right diagonal cut from the opponent's neck to the waist.
- migi-kesauchi** Right strike to the opponent's neck.
- migi-waki-no-kamae** Right position of the sword.
- Mikkyō** Esoteric Buddhism.
- Minamoto no Yoritomo** Founder of the Kamakura Shogunate (1147-99).
- miné** Blunt edge of the sword.
- Miyamoto Musashi** Famous samurai and swordman (1584?-1645).
- mononofu** Ancient samurai, the earliest warriors.
- mu** The void, nothingness.
- musōken** "No-thought sword."
- mutō dori** "No-sword technique," the samurai's ultimate skill in martial arts.
- nagamaki** Weapon with a long blade, combining sword and naginata.
- nagatsuki** Long thrust.
- naginata** Halberd.
- naginatajutsu** Halberd fighting art.

nanadan 7th dan.

Nanbokuchō period The Northern and Southern Courts period, 1337–92.

nidan 2nd dan.

Nihon Shoki "Chronicle of Japan," 720.

nihontō Japanese sword.

ninja Mercenary agent highly trained in martial arts.

ninjutsu Ninja technique.

Niten Ichi Ryū Sword style created by Miyamoto Musashi.

nitō Two swords.

nitō-ken Two-sword techniques.

nitō-yaburi Techniques developed to counterattack and overcome nitō using only one sword.

Nitta Yoshisada A famous warrior-general (1301–38).

Nōgaku (Nō drama) One of Japan's oldest traditional performing arts, initially called *sarugaku*.

nodachi Very long sword; also known as ōdachi. Its original meaning is field sword.

nōtō Sheathing the sword.

nukitsuke Fast drawing and cutting.

ō-naginata Big naginata.

obi Belt.

ōchō bunka Court culture.

ōdachi Long sword; also known as nodachi.

okuden Master level.

Ōnin-no-ran Ōnin War, 1467–77.

reigi Courtesy, etiquette, protocol.

renshi A high rank given to martial arts practitioners.

rokkan The sixth sense.

rokudan 6th dan.

ryūgi Style.

ryūha School.

Ryūkyū Historical kingdom; it became the prefecture of Okinawa in the Meiji period.

ryūso Founder of a school.

sakki Intention to kill.

samurai Warrior; deriving from "saburomono," meaning "he who awaits orders."

sandan 3rd dan.

saya Scabbard.

seigan-no-kamae "Aiming-at-the-eye posture," middle posture.

seishi Formal messenger.

seiza Formal sitting position; formal kneeling posture.

Sengoku period Warring States period, 1467–1568.

seppuku The ritual taking of one's life; hara-kiri.

seppuku-tō Sword used by the samurai conducting seppuku.

shidachi Party who defends and counterattacks during technique training.

shihan Students of the sōke who have become masters and taken on students themselves.

shihō Four directions.

shimeï gamae Fatal-blow position. Also known as todome gamae.

shinai Bamboo safety sword.

shini-shōzoku Costume worn in preparation for death.

Shinto Early folklore and religion in Japan.

shirasaya Plain scabbard.

Shitō Ryū A style of karate.

shodan 1st dan.

shoden Beginning level.

shogun Military dictator, the head of the samurai.

shogun gaku Study to become shogun.

Shōmen-uchi Frontal strike.

Shōrinji kenpō A style of karate in China.

shōtō Short sword.

Shōtōkan Ryū A style of karate.

Shōtoku-taishi Prince regent to empress Suiko (r. 593–628).

shurikenjutsu Knife throwing.

sōjutsu Spear art.

sōke Head of a school, sometimes also called sōshu.

- sonkyo** Squatting position.
- sōshu** Head of a school, also referred to as sōke.
- sōujitsu** Spear fighting
- suemonogiri** Cutting test performed on objects (such as bamboo and straw) that are not secured to the ground. The test was an indication of the samurai's skills.
- suishin gamae** Downward position, as if holding a fishing line straight into a pool.
- suki** Unguarded moments.
- sundome** Very difficult technique —after performing a cut or a thrust, the practitioner must ensure that the blade stops just before touching the opponent's body.
- tachi** Sword.
- tachisabaki** Sword manipulation.
- taikō** Possession of the sword in the obi.
- Takeda Shingen** (1521–73) A great warlord of the Sengoku period.
- Takemikazuchi-no-mikoto** The guardian deity of the traditional martial arts.
- tameshigiri** Cutting test that served to demonstrate the sharpness and quality of a sword.
- tatami** Mat.
- teiōgaku** Study of the emperor.
- tenchi-no-kamae** Posture of heaven and earth.
- tendō** Law of the universe.
- tengu** Mythical creatures with long beaks and wings living deep in the mountains.
- tenouchi** Grip.
- tobi-dōgu** Projectiles; weapons fired at distant enemies.
- Tokugawa Ieyasu** Warrior chieftain who founded the Tokugawa Shogunate (1543–1616).
- tora-no-o** Tiger tail.
- tori** Person who responds to an attack; defender.
- torii** The gate of a Shinto shrine.
- torii-gamae** Upper guard position; the shape resembles the gate of a Shinto shrine.
- torinawajutsu** Capturing and binding using a rope.
- Toyotomi Hideyoshi** Warlord who finally managed to unify the nation (1537–98).
- tsuba** Sword guard.
- Tsuchigumo** Earth Spider, a mythical monster.
- tsuka** Hilt.
- tsuka-gashira** Handle-end, top of the hilt.
- tsuki** Thrust.
- tsurugi** Sword with double cutting edge, referred to from mythological times.
- uchidachi** Attacker.
- Uesugi Kenshin** (1530–78) A great warlord of the Sengoku period.
- uke** Person who initiates an attack, attacker.
- ukemi** Breakfall.
- ukenagashi** Deflection.
- uketome** Block.
- uraseigan-no-kamae** Reversed aiming-at-the-eye posture.
- urawaza** Hidden technique.
- waki-gamae** Guard position with the sword to one's side to conceal the arm.
- wakizashi** Sub-sword, side sword, or short sword, which hung on the left side.
- waza** Technique.
- Yagyū Hyōgonosuke** The third generation of the Yagyū Shinkage Ryū (1579–1650).
- Yagyū Shingan Ryū** Famous style and sect of the traditional Japanese sword.
- Yamato** Former capital, the present-day city of Tenri, in Nara prefecture.
- yari** Spear.
- yodan** 4th dan.
- yoroi** Armor.
- yoroi-dōshi** Sword used for thrusting into an enemy's body through gaps in the armor (yoroi); an armor-piercing dagger without a ridgeline.
- yumitori** Archer.
- zanshin-no-kamae** State of mental awareness of the opponent and surroundings after completion of a technique.

INDEX

- aikidō 23–24
- aiuchi 100, 128
- Amakuni 34
- Amaterasu Omi-no-kami 16–17
- Ashikaga Takauji 18, 96
- ashinata 27
- ashisabaki 120, 163
- atemi 23, 74, 169, 178
- atemiwaza 27
- aun 100, 104

- bajutsu 14
- batō kannon 21
- battō 129, 168
- bō 202–205
- bōjutsu 14, 22, 168, 202
- bōte-shuriken 208
- Buddhism 11, 13, 17–18, 22, 79, 97, 100
- budō 22–24, 45, 165
- bugaku 124
- bugei jūhappan 14, 22
- bujutsu 13–14, 21, 124
- bumon 12
- bun-bu-ittai 14
- bun-bu-ryōdō 14, 97
- bushi 11, 18–20, 35, 49, 79, 210
- bushidō 11, 14, 21–23, 37, 44–45, 48, 78–79, 84–85, 94, 120, 132

- chidō 97
- chiryū 150, 153–154, 156
- chūdachi 19
- chūdan-jin-no-kamae 201

- chūdan-no-kamae 32, 64, 66–67, 71–72, 172, 202
- chūden 25, 134, 164
- Confucius 14

- daijōdan-no-kamae 54, 204, 210, 214
- daimyō 13, 21, 34, 64
- daitō 36, 44–45, 58
- dan 25
- denryū 153, 156
- dōjō 136
- Dokkōdō* 64

- eboshi 46
- Edo period 13, 21, 24, 26, 34–35, 44–47, 78–79, 85, 96, 169, 198
- Ekikyō* 13, 148, 162
- empress Suiko 17–18
- en-no-kata 116
- Enmei Ryū 62–63
- Enshin Ryū 50, 78, 85, 108, 116, 130, 132, 163–164, 168, 180

- fudō myōō 21
- fudōshin 108
- Fujiwara 12
- fukushi 165
- furitsu 142
- fūshaken 140
- Futsunomitama-no-tsurugi 16–17, 33–34
- Futsunushi-no-mikoto 16, 34
- gagaku 124

- gedan 64, 69
- gedan-no-kamae 65, 69, 72
- gendai budō 22–23, 25
- Genji 12, 18–20
- Genpei-no-kassen* 18, 20
- gishiki 79
- gohonme-no-kata 71
- gohō-no-kamae 64
- Gōjū Ryū 24
- Gorin-no-Sho* 64
- gunryū 162, 163
- gusokuken 184, 188
- gyaku-soku-ze-jun 132
- gyakute 132

- hachiryūken 148
- hakama 23, 44, 46–48
- hakuden 130
- hakuken 182, 184, 188
- hakuryū 120, 122
- hanbōjutsu 22
- hankake-nage 26
- hanshi 25
- haori 46–47
- hara-kiri 44
- hassō-no-kamae 30, 32, 48, 66, 69, 71, 200, 202, 212
- Hayashizaki Jinsuke 144
- Heian period 11–13, 18–19, 34, 198
- Heike 12, 18–20
- heiken 176
- henka 85
- hidari santen 116, 120

- hidari tenshin ken 188, 190
 hidari-kesagiri 94, 174, 176
 hidari-kesauchi 158, 160
 hidari-no-waki-gamae 204
 hidari-waki 64–65
 hien 146–147
 hiken 180
 hiryū 158
 hitatare 46
 hiten-no-kamae 194–195
 hō-no-kata 116
 hoko 16–17
 hosaki 194
 Hosokawa Tadatōshi 64
 hyōhō 13, 103, 125

 iai 45, 78–79, 85, 97, 120, 134, 144, 148, 150, 154, 156, 158, 163, 168
 iaijutsu 14, 50, 78, 85, 108, 144, 165, 168
 ichiban-yari 194
 ichiensō 84
 ichimonji 28, 53
 inazuma 124–125, 128–129
 ittō 66, 69, 71–72
 Izanagi-no-kami 62
 Izanami-no-kami 62

 jige 11, 19
 jin-no-kamae 198
 jindachi 34–35
 jindō 97
 jingasa 46, 93, 166
 Jinmu Tennō 16–17
 jinrai 94
 jitte 63
 jitte dori 63
 jo-ha-kyū 124–125
 jōdan 64
 jōdan-no-kamae 59, 65, 87, 195

 jōi 165
 jōiuchi 44, 90, 93, 164–166
 Jōkyū no ran 21
 jūdō 23
 jūjutsu 22–23, 26, 35, 52, 74, 78, 148, 150, 153, 168–169
 jūkendō 23–24
 Jūmonji 85–86, 90–91, 120
 juttejutsu 14, 22

 kabuki 124
 kabuto 45
 kaiden 25
 kaiken 174
 kaishaku 44, 48, 50, 94
 Kamakura period 12, 21, 34, 45, 198
 kamishimo 46–47, 91, 93
 kamon 46–47
 Kamuyamatoiwarebi-no-mikoto 17
 kan (feeling) 108
 kannuki 27
 Kanō Jigorō 23
 karate 24
 karatedō 22–23
 kariginu 44
 kasumigiri 32
 kata 24, 64–65, 71, 74, 85–86, 91, 94, 97, 101, 104, 108, 112, 114, 116, 120–121, 124, 132, 134, 136, 138, 146–148, 153–154, 156, 158, 160, 163–164, 168–169, 172, 178, 180, 182, 184, 188, 197, 205, 212
 kata guruma 27
 kataginu 74
 katamewaza 27
 katana 16, 33–36, 82
 kawagane 35
 keikogi 23
 ken (seeing) 108
 kendō 23–24

 kenjutsu 13, 22, 30, 50, 52, 62, 64, 78, 85, 108, 165, 168, 194
 kenpō 26, 74, 78, 85, 120, 134, 142, 148, 163
 kensaken 136
 kensei-no-kamae 121
 kenuken 134, 136
 kesagiri 139–140
 kesauchi 139–140, 156
 kimono 46, 48
 kiriage 30
 kiriai 30
 kissaki 180
 ko-naginata 198
 kobashiri 163, 172
 kōbō ittai 120
 kobudō 11, 16, 22, 25
 kodachi 49, 195
 Koden Enshin Ryū 30, 32, 194, 212, 216
 kogarasumaru 34
 koiguchi o kiru 125
Kojiki 16
 kokyū 130
 konchūken 142
 konsaken 140
 konuken 138, 140
 kōryū 160, 162–163
 kosode 46
 Kublai Khan 12
 Kukishin Ryū 214
 kumiuchi 26, 35, 52, 148
 kumiuchi hyōhō 168
 kumiuchi kenpō 169
 Kusunoki Masashige 19, 35
 kuttō 33–34
 kyōshi 25
 Kyoto 12
 kyūjutsu 14, 22
 kyūsho 23

- makimono 22, 25
 makkō-giri 182, 188, 190
 makkō-uchi 87, 97, 121, 138, 142, 180
 mari shiten 21
 Masamune 35
 Meiji period 24
 Meiji Restoration 20
men 24
 menkyo kaiden 22, 25
 metezashi 19
 metsubushi 23
 migi santen 112, 116
 migi tenshin ken 188, 190
 migi- kesagiri 104, 142, 174
 migi-kesauchi 91, 108, 139, 154
 migi-waki 64, 71
 migi-waki-no-kamae 65
 mikkyō 13
 Minamoto no Yorimitsu 20
 Minamoto no Yoritomo 20–21, 96
 Minamoto no Yoshiie 45
 Minamoto no Yoshitsune 18, 21
 miné 86, 91, 212
 Miyamoto Musashi 62–64, 71–72
 Miyamoto Munisai 62–63
 Mongol 12, 21, 35
 Mononofu 11, 16–18
 montsuki 44, 47
 mu 125
 mujin 104
 munen musō 144
 Muromachi period 12, 21
 mushin 116
 Musō Ryū 62–63
 musōken 144
 mutō-dori 210, 212, 214, 216
 nagamaki 12, 21
 nagatsuki 178
 nagewaza 27
 naginata 12, 23, 198–201
 naginatadō 23
 naginatajutsu 14, 22, 78, 202
 naka santen 114, 116, 120
 Nanbokuchō period 12, 18–19, 36, 45
 Nara 12
 Nara period 33–34
Nihon Shoki 16
 ninja 62, 206
 ninjutsu 22, 25
 Niten Ichi Ryū 63
 nitō 66, 69, 71, 74
 nitō kodachi 74
 nitō-ken 62–64, 72, 74
 nitō-yaburi 72
 Nitta Yoshisada 62
 Nō drama 13, 20, 185, 200
 nō-batsu-no-nihō 129
 nodachi 12, 19, 36
 Nōgaku 20, 124
 nōtō 129
 nukitsuke 138–139
 ō-naginata 198
 obi 54, 85
 ōchō bunka 13
 ōdachi 12, 19, 36
 okuden 25, 168
 Ōkuninushi-no-mikoto 16
 Ōnin no ran 21
 Ōtomo 12
 Prince Shōtoku 17–18
 reigi 79, 134
 reishiki 79, 84
 renshi 25
 ritsurei 79
 rokkan 108
 roku shiki 108
 rokusatsu-ken 104
 ryūgi 11–12, 21–22
 ryūha 11, 22, 25, 74
 ryūken 178
 Ryūkyū Kingdom 24
 ryūso 80
 ryūsui 51
 ryūtōken 187
 sakakesa 28
 sakki 108, 144
 samurai 11, 13, 16, 19, 21–22, 25, 35, 44,
 46–49, 86, 90, 94, 136, 144, 164–165, 210
 samurai-bushi 13–14
 sanbonme-no-kata 69
 san gusoku 78
 sarugaku 13
 sassō 108
 saya 63
 seigan 24
 seigan-no-kamae 199
 seishi 165
 seiza 27–28, 85, 120, 134
 seizare 80
 Sengoku period 12, 20–21, 26, 36, 44, 62,
 64, 96, 154, 168, 194, 208, 210
 senryū 148, 154, 156, 162–163
 seppuku 44, 48–49, 94, 164
 Seventeen-Article Constitution 17–18
 shibaki yari 194
 shidachi 66–67, 69, 71
 shiden 128–129
 shihan 22, 30, 64–65
 shihanke 22
 shimeci-gamae 101
 shinai 23
 Shindō Tenshin Ryū 29
 shini-shōzoku 48

- Shinto 18, 22, 37, 44, 62, 79, 97
 shiraha-dori 212, 216
 shirasaya 36
 shirei 80
 Shitō Ryū 24
 shoden 25, 85, 164
 shogun 21, 96, 206
 shōmen-uchi 204
 Shōrinji kenpō 23–24
 shōtō 44–45, 58
 Shōtō-kan 22
 Shōwa period 24
 shrine 50
 shunme 172, 176
 shuriken 206, 208
 shurikenjutsu 14, 22
 sōjutsu 13, 22, 78, 168, 194, 202
 sōke 22, 29–30, 51, 65
 sonkyo 24
 sōshu 59, 72, 210
 suemonogiri 49–50, 78
 suishin-gamae 108, 110
 suki 130
 sundome 30
 sutemi 56–57

 tachi 45
 tachi-garami 54
 Tachibana 12
 tachisabaki 114, 132, 156, 160, 168, 184
 taisabaki 156, 168, 184
 taitō 83, 85
 Takakuraji-no-mikoto 17
 Takeda Shingen 20, 154
 Takemikazuchi-no-mikoto 16–17, 34
 tameshigiri 49–50
 tatami 50, 85
 tatara 37–38
 teiōgaku 97

 tenchi-no-kamae 198
 tendō 96–97
 tengu 19, 58
 tenouchi 180
 tenryū 156, 158, 160
 Tenshin Hyōhō 194, 198
 tentsuki 27
 Tetsujin Ryū 62–63
 tobi-dōgu 206
 Tokugawa Ieyasu 21, 96
 Tokugawa Yoshinobu 206
 tora-no-o 168–169, 172, 174, 176
 tōrei 82
 Tōri Ryū 62
 torii-gamae 97–98
 torinawajutsu 22
 Toyotomi Hideyoshi 21, 96
 tsuba 125, 150, 156, 158, 187
 tsuka 36
 tsuka-gashira 169, 172, 178
 tsuki 101, 104, 108, 163, 169, 172, 178
 tsurugi 16–17, 33

 uchidachi 66–67, 69, 71
 uchikomi dori 27
 Uesugi Kenshin 154
 ukemi 150, 153
 ukenagashi 187
 uketome 187
 unrai 132
 unryū 154, 156, 158
 uraseigan-no-kamae 200
 urawaza 169, 172

 waki-gamae 91
 wakizashi 19, 58
 Yagyū Hyōgonosuke 72
 Yagyū Shingan Ryū 74
 Yagyū Shinkage Ryū 30, 58, 62, 72

 Yagyū Shinkage Ryū Marobashikai
 59, 72, 210
 Yamato 34, 44
 yari 12, 194–197
 yawara 26
 yōkyoku 13
 yoroi 35, 46, 174
 yoroi-dōshi 35, 48, 58
 yumitori 11, 45

 zanshin-no-kamae 67, 71

PERSONAL HISTORY OF THE AUTHOR

Fumon Tanaka was born in 1943. He started learning kendō at the age of thirteen, and has been practicing martial arts ever since. He is the leading authority on the traditional martial arts in Japan, and has published many books on the subject. In 1988 he traveled to France as part of the Nihon Budō delegation selected by the Ministry of Education and the Agency for Cultural Affairs. Since then he has frequently been invited to teach in Germany, Italy, England, France, Denmark, and Sweden.

TITLES AND LICENSES HELD BY THE AUTHOR

Modern kendō, fourth dan

Modern bōjutsu, fifth dan

Jūjutsu (kumiuchi hyōhō yawara-no-jutsu), seventh dan

Kyōshi battōjutsu, seventh dan

Kyōshi iai suemonogiri kenpō, seventh dan

Hanshi kobudō, eighth dan

Traditional budō Hanshi titles and licenses held by the author:

1. Koden Enshin Ryū kumiuchi kenden 11th sōke
2. Kukishin Ryū bujutsu 19th sōke
3. Honmon Enshin Ryū iai suemonogiri kenpō 4th sōke
4. Tenshin Hyōhō Sōden Kukamishin Ryū 19th sōke
5. Kotō Ryū representative sōke
6. Shindō Tenshin Ryū toritejutsu representative sōke
7. Hontai Takagi Yōshin Ryū jūjutsu representative sōke
8. Asayamaichiden Ryū taijutsu representative sōke
9. Shinden Fudō Ryū representative sōke
10. Bokuden Ryū jūjutsu koshinomawari representative sōke
11. Kōga Ryū ninjutsu
12. Iga Ryū ninpō
13. A one-time director of Dainihon-Butokukai
14. A standing adviser of Zennihon-Budō-Sōgōrenmei

President of Nihonkoden-Fūshimusōkai

DENRYŪ

SHIDEN

KÖRYŪ

RYŪKEN

PERSONAL HISTORY OF THE AUTHOR

Fumon Tanaka was born in 1943. He started learning kendō at the age of thirteen, and has been practicing martial arts ever since. He is the leading authority on the traditional martial arts in Japan, and has published many books on the subject. In 1988 he traveled to France as part of the Nihon Budō delegation selected by the Ministry of Education and the Agency for Cultural Affairs. Since then he has frequently been invited to teach in Germany, Italy, England, France, Denmark, and Sweden.

TITLES AND LICENSES HELD BY THE AUTHOR

Modern kendō, fourth dan

Modern bōjutsu, fifth dan

Jūjutsu (kumiuchi hyōhō yawara-no-jutsu), seventh dan

Kyōshi battōjutsu, seventh dan

Kyōshi iai suemonogiri kenpō, seventh dan

Hanshi kobudō, eighth dan

Traditional budō Hanshi titles and licenses held by the author:

1. Kodan Enshin Ryū kumiuchi kenden 11th sōke
2. Kukishin Ryū bujutsu 19th sōke
3. Honmon Enshin Ryū iai suemonogiri kenpō 4th sōke
4. Tenshin Hyōhō Sōden Kukamishin Ryū 19th sōke
5. Kotō Ryū representative sōke
6. Shindō Tenshin Ryū toritejutsu representative sōke
7. Hontai Takagi Yōshin Ryū jūjutsu representative sōke
8. Asayamaichiden Ryū taijutsu representative sōke
9. Shinden Fudō Ryū representative sōke
10. Bokuden Ryū jūjutsu koshinomawari representative sōke
11. Kōga Ryū ninjutsu
12. Iga Ryū ninpō
13. A one-time director of Dainihon-Butokukai
14. A standing adviser of Zennihon-Budō-Sōgōrenmei

President of Nihonkoden-Fūshimusōkai

FRONT JACKET PHOTO: the author

BACK JACKET PHOTO: the author with his daughter Midori Ukyō Tanaka (Kodan Enshin Ryū kumiuchi kenden 12th sōke)

US \$35.00

9 784770 028983

ISBN 4-7700-2898-9

ISBN4-7700-2898-9 C2075 ¥3500E

www.kodansha-intl.com

定価：本体3500円(税別)