

KARATE BOOKLET

Karate Terminology

Hand Techniques

Te	Hand
Zuki	Punch
Seikan	Front two knuckles (Fore fist)
Uraken	Back fist
Tetsui	Hammerfist
Nukite	Spear hand
Shuto	Knife edge hand
Haito	Ridge hand
Teisho	Palm heel hand
Ippon ken	One knuckle fist
Nihon nukite	Two finger strike
Koko	Tiger mouth hand
Nagashi zuki	Flowing punch
Tobikomizuki	Snap punch
Junzuki	Forward fist punch
Oizuki	Lunge punch
Gyakuzuki	Reverse punch
Yamazuki	Double punch
Hiraken	Top knuckle fist
Sanzuki	Three punches
Heisho	Back of hand
Tate shuto	Vertical knife edge strike
Washide	Eagle hand (beak)
Keito	Chicken hand (thumb up)
Choke zuki	Punch moving forwards
Tate zuki	Vertical fist punch
Kagi zuki	Sideways punch
Dan zuki	Repeated punches (same fist)
Ushiro zuki	Backwards punch
Heiko zuki	Fists together forwards punch
Kumade	Bear hand (claw)
Nakadaka	Middle finger
Empi	Elbow strike

KARATE BOOKLET

Tetsui uke
Teisho uke
Juji uke
Suikui uke
Age uke
Kakuto uke
Ude uke
Heish uke
Yama shuto
Kagi uke
Kosa uke
Manji uke
Haito uke

Hammer fist block
Palm heel block
Crossed arms block
Scoop block (sweeping block)
Rising block
Wrist block
Forearm block
Back hand block
Double knife edge hand block
Hook block
Crossing block
Head and lower block
Ridge hand block

Stances

Dachi
Zenkutsu dachi
Shiko dachi
Kiba dachi
Neko ashi dachi
Haisoko dachi
Hachiji dachi
Kokutsu dachi
Junzuki no tsukkomi dachi
Gyakuzuki no tsukkomi dachi
Gyakuzuki dachi
Gyaku no neko ashi dachi
Kosa dachi
Mitsubi dachi
Sagi ashi dachi
Renoji dachi
Mashomen no neko ashi dachi
Yoko seishan
Tate seishan
Naifanchi dachi

Stance
Forward stance
Square stance
Horse stance
Cat stance
Formal stance feet together
Formal stance feet apart
Back stance
Leaning front stance
Sideways reverse stance
Reverse punch stance
Reverse cat stance
Cross leg stance
Open toed stance
Heron stance
'L' shaped stance
Front viewing cat stance
Sideways seishan stance
Vertical seishan stance
Side ways naifanchi stance

KARATE BOOKLET

Yoko yori ashi

Sideways shuffle stance

Movements

Tobi goshi

Jumping over

Shidori ashi

Plover step

Namagishi

Lifting leg

Suri ashi

Gliding movement

Shin no i

Starting position in ku shanku

Enzan no metsuki

Looking at tree and mountain

Kiri yame

Crossing arms (ready)

KARATE BOOKLET

Foot Techniques

Ashi	Foot
Geri	Kick
Koshi	Ball of foot
Kato	Heel
Haisoko	Top of foot
Sokuto	Knife edge of foot
Maegeri	Front kick
Mawashigeri	Roundhouse kick
Ushiro geri	Back kick
Sokuto geri	Knife edge of foot kick
Yoko geri	Side kick
Nidan geri	Jumping front scissor kick
Yoko tobi geri	Jumping side kick
Mika zuki geri	Crescent kick
Ushiro mawashi geri	Spinning back kick
Uchi ushiro mawashi geri	Hook kick
Uchi mawashi geri	Inside roundhouse kick
Kin geri	Groin kick
Hiza geri	Knee kick
Kakato geri	Axe kick (with heel)
Ashi bari	Foot sweep
Namagishi	Lifting leg or foot
Fumizuki	Treading on opponents foot

Blocks

Jodan uke	Head block
Soto uke	Outside block
Uchi uke	Inside block
Gedan bari	Sweeping block to the knee
Empi uke	Elbow block
Kaki waki uke	Wedge block
Moroto uke	Double forward arm block
Osa uke	Press block
Shuto uke	Knife edge hand block

KARATE BOOKLET

A - Z of Karate Terms

1 - 10

1	itch
2	ni
3	san
4	shi
5	go
6	rok
7	hitchi
8	hatchi
9	cud
10	ju

A

Age	Upwards
Aikido	Way of harmony
Aite	Opponent
Antei	Balance
Atama	Top of head
Atemi (waza)	Body strikes

B

Bajutsu	Art of horsemanship
Bari	Sweeping
Bo	Staff (stave or stick)
Bojutsu	Art of the staff
Bu	Combat
Bujin	Warrior
Bunkai	Kata application
Bushido	Way of the warrior (strict code)

KARATE BOOKLET

C

Chidori Ashi
Chudan

Plover step
Middle area

D

Dachi
Dan
1st
2nd
3rd
4th
5th
6th
7th
8th
9th
10th
Deband-o-kujuki

Do
Dojo

Stance
Degree (black belt, rank)
Shodan
Nidan
Sandan
Yodan
Godan
Rokudan
Shichidan
Hachidan
Kudan
Judan
'Unnerve at the outset'
(psyching out)
Way
Training place

E

Empi
Enzen no metsuke

Elbow strike
Looking movement
(seeing everything)

F

Fudo dachi
Fumikomi
Funakoshi (Gichin)

Immovable stance
Stamping
Founder of modern karate
(Shotokan)

KARATE BOOKLET

G

Gi	Karate Suit
Gedan	Lower area
Gojo ryu	Hard soft way (1 of the 4 main styles of karate)
Gyaku	Reverse

H

Hachimaki	Head band
Hadairi	Leftside
Hadairi gamae	Left oizuki stance
Hadairi hanmi gamae	Left fighting stance
Haisoku	Top of foot
Hangetsu dachi	Half moon stance
Hara	Abdomen internal power
Hara-kiri	Stomach cutting
Hiza	Knee
Horan gamae	Egg carrying posture

J

Jodan	Upper level
Judo	Gentle way (Sport of grabs and throws)
Jujitsu	Art of gentleness (Japanese composite system of all fighting techniques)

K

Kai	Spirit (Shout)
Kakato	Heel
Kama	Stickle weapon
Kamae	Attitude - posture
Karate	Empty hand (China hand)

KARATE BOOKLET

Kata	Form
Katana	Long sword
Keage	Rising up
Kekomi	Thrusting
Kendo	Way of the sword (Japanese wooden stick fighting)
Kihon	Basic training
Kime	Focus
Kin	Groin
Kiri yame	Crossing arms
Kiritsu	Stand
Kobushi	Complete fist
Koshi	Ball of foot
Kumite	Sparring (Fighting)
Kung Fu	Chinese martial art
Kwatzu	First aid
Kyu	Grade
Kyusho	Attacking points
Kyukei	Finish

M

Mae	Forward
Ma-ai	Distance
Makiwara	Straw padded striking post (Punching board)
Mawashi	Roundhouse
Mawaette	Turn
Migi	Right side
Mokusoh	Quiet thought

N

Namagishi	Lifting leg
Ninja	Assassin
Nunchaku	Wooden sticks with chain
Nage	Throw

KARATE BOOKLET

O

Obi	Belt
Orei	Etiquette
Os	Request/Greeting
Otaginee rei	Bow to each other
Otoshi	Downwards
Otsuka (Hironori)	Founder of Wado Ryu

P

Pinan	Peaceful mind
-------	---------------

R

Rei	Bow
Renraku waza	Combination technique
Ryu	Way

S

Samurai	Warrior
Sanchin dachi	Hour glass stance
Seiza	Kneeling position
Sensei	Instructor (teacher)
Sensei nee rei	Bow to instructor
Seppuku	Japanese suicide
Shihan	Doctor/Master
Shin no i	Starting hand position
Shito Ryu	1 of 4 main styles of karate
Shizentai	Natural position
Shotokan	1 of 4 main styles of karate
Shuriken	Throwing star
Sochin dachi	Diagonal straddle leg stance
Sokuto	Knife edge of foot (kick)
Sono abde ippon turu	Change to reverse punch
Soto	Outside

KARATE BOOKLET

Suigetsu
Sumo
Suri ashi
Surikomi

Solar plexus
Art of grappling
Gliding movement
Gliding step

I

Tobi goshi
Tai sabaki
Tae kwon do
Tai chi
Taikyoku
Tanto
Tate
Te
Tsukkomi
Tamashiwari

Jumping over
Body movement
Korean karate
Chinese slow movement art
First cause
Short sword
Vertical
Hand (China hand)
Leaning
Breaking techniques

U

Uchi
Ude
Uke
Ura
Ushiro

Strike/inside
Forearm
Block
Upper (close)
Back

W

Wado Ryu
Wakizashi
Waza

Way of Peace
(1 of 4 main styles of karate)
Medium sized sword
Technique

Y

Yang
Ying

Positive
Negative

KARATE BOOKLET

Ying Yang symbol

Two opposing forces flowing
into one another in a state of
continuous change

Yoi

Prepare

Yoko

Side

Z

Zen

Meditation

Zenskinitch

Moving forwards

KARATE BOOKLET

History of Karate.

In the 6th Century A.D. an Indian monk called Boddhidharma who came from Madras, is said to have travelled to China. He settled in a Shaolin Temple and introduced eighteen exercises to priests called the Ekkinyo. (Movements of animals) This was later refined into self defence, called the Shaolin first method.

In 1372 thirty to forty Chinese families immigrated to Okinawa from China on a cultural exchange. Okinawa is situated between China and Japan. These families were experts in martial arts (Kempo), and the areas in which they set up home were Shuri, Naha, and Tomari.

In 1470 the Sho-Dynasty banned all weapons on Okinawa so martial arts became more popular.

In 1609 Japan invaded Okinawa and with the ban on weapons the people had to compromise with their farming utensils such as sai and toffas, but still lost to the Samurais of Japan.

In 1629 Kemp and other martial arts came together to form a new fighting system called Te (China hand). Due to the laws banning martial arts, the three leading schools went underground and practised in secret, so only a handful of people learned the art.

In 1762 a Chinese military attaché called Kushanku practised the art and with a student called 'Tode' Sakugawa (born 1733) formed the dojo training methods of today. One of their students called Sokon 'Bushi' Matsumara (born 1796) served as Chief of Military for the King, devised the kata Chinto and created the Shurite method. Because each town developed its own method, you had Nahate from Naha, Shurite from Shuri and Tomirate from Tomari.

One of Matsumura's students was called Yasutsune 'Ankah' Itosu (born 1830) who was the first opened a school in 1901. He devised the Pinan katas and many more.

Gichin Funakoshi (born 1868) was a student of Itosu and is known as the founder of modern karate. In 1902 he gave a demonstration for the commissioner of schools in Okinawa and in 1903 karate was put into the curriculum. In 1936 Funakoshi changed the name China hand to empty hand; Karate. He also changed the kata and terms into Japanese and opened the dojo called the Shotokan.

KARATE BOOKLET

Kata

A kata is a series of prearranged manoeuvres executed against one or more imaginary opponents. In ancient times, kata served as a method of teaching and practising karate when instructors were far away from their students. Kata equally served for practising karate when it was otherwise banned or outlawed. Some say that kata is mimicking the movements of animals or are ancient dance forms, but because of the secrecy around surrounding karate, no facts support any of these theories.

Many styles employ the same, or very similar katas, but they often have different names. Many katas, being old, bear names whose meanings are obscure. Because of this some names have been modernised.

Basically katas are categorised into three types because of the different areas of Okinawa. Nahate (Naha), Shurite (Shuri) and Tomarite (Tomari). Nahate katas are heavy and forceful where as Shurite and Tomarite are light and quick.

With karate starting in Chinese then changing to Okinawan and then lastly into Japanese by Funakoshi, (because of his development of Shotokan) there is a lot of confusion. Otsuka who developed Wado Ryu kept commands and basic names in Japanese but still changed kata names back into Okinawan.

Wado Ryu katas are very basic compared to other styles, and are of the Tomarite and Shurite types.

Kata - Form

Taikyoko (first cause)

A set of three basic katas formulated by Gichin Funakoshi in conjunction with his belief that in karate, there is no advantage in the first attack.

KARATE BOOKLET

Pinan (Peaceful mind)

A series of kata developed by Yasutsune Itosu in 1903 and first taught to Okinawan children when karate was incorporated into the public schools system. They were first called Heian and changed to Pinan by Otsuka. They are taken from the kata Kushanku and we practice them in the order 2,1,3,4,5

- Nidan 2
- Shodan 1
- Sandan 3
- Yodan 4
- Godan 5

Kushanku

This kata was named after a Chinese military attaché to Okinawa in 1762. His Chinese name was Kong Shang King. Kushanku was the Okinawan translation.

Naifanchi

This is the Okinawan name for a series of kata moves using lateral footwork only. It is designed as defence for attacks from the front. The first movement is a looking movement, which is called Enzan No Metsuke. This means to look at the all of the mountain and not just the tree directly in front of you. (Observe everything)

Chinto

Chinto means fighting towards the East. It is based on the Shaolin version of White Crane Kung Fu, with its one legged stances.

Passai Dai

This means to penetrate a fortress or to storm a castle. The repeated yamazuki strikes are supposed to be hitting the walls or gates of the castle or fortress until it gives way.

KARATE BOOKLET

Seishan

Seishan is the name of the founder of this kata and it was first taught to students because of the strength and breathing techniques in it. It is also known as Hangetsu (half moon) because many of its forms are carried out in an arc.

Wanshu

Wanshu is also named after its founder. It contains moves such as 'flying swallow,' empis and feigning movements called neko dari ashi. These moves are meant to scare the opponent into moving backwards.

Rohai

This means crane on the rock and is a kata characterised by one legged stances.

Ni Sei Shi

This translates to 24 step kata.

Jitte

This kata means ten hands as it is supposed to give the karateka the strength of five men.

Jion

Jion is named after the famous Buddhist temple Jion Ja.