

BEST M. Nakayama
KARATE

Heian, Tekki


5

CONTENTS

Introduction	9
What Karate-dō Is	11
Kata	12
Meaning, Important Points, Heian and Tekki	
Heian 1	15
Important Points, 28	
Heian 2	31
Important Points, 46	
Heian 3	49
Important Points, 60	
Heian 4	63
Important Points, 74	
Heian 5	77
Important Points, 90	
Tekki 1	93
Important Points, 106	
Tekki 2	109
Important Points, 121	
Tekki 3	123
Important Points, 140	
Glossary	142

Front cover photo by Keizō Kaneko; demonstration photos by Yoshinao Murai.

Distributed in the United States by Kodansha America, Inc., 114 Fifth Avenue, New York, N.Y. 10011, and in the United Kingdom and continental Europe by Kodansha Europe Ltd., 95 Aldwych, London WC2B 4JF. Published by Kodansha International Ltd., 17-14 Otowa 1-chome, Bunkyo-ku, Tokyo 112, and Kodansha America, Inc. Copyright © 1979 by Kodansha International Ltd. All rights reserved. Printed in Japan.

LCC 77-74829
 ISBN 0-87011-379-8
 ISBN 4-7700-0726-4 (in Japan)

First edition, 1979
 94 95 20 19 18 17 16

Dedicated
to my teacher
GICHIN FUNAKOSHI

The past decade has seen a great increase in the popularity of karate-dō throughout the world. Among those who have been attracted to it are college students and teachers, artists, businessmen and civil servants. It has come to be practiced by policemen and members of Japan's Self-defense Forces. In a number of universities, it has become a compulsory subject, and that number is increasing yearly.

Along with the increase in popularity, there have been certain unfortunate and regrettable interpretations and performances. For one thing, karate has been confused with the so-called Chinese-style boxing, and its relationship with the original Okinawan *Te* has not been sufficiently understood. There are also people who have regarded it as a mere show, in which two men attack each other savagely, or the contestants battle each other as though it were a form of boxing in which the feet are used, or a man shows off by breaking bricks or other hard objects with his head, hand or foot.

If karate is practiced solely as a fighting technique, this is cause for regret. The fundamental techniques have been developed and perfected through long years of study and practice, but to make any effective use of these techniques, the spiritual aspect of this art of self-defense must be recognized and must play the predominant role. It is gratifying to me to see that there are those who understand this, who know that karate-dō is a purely Oriental martial art, and who train with the proper attitude.

To be capable of inflicting devastating damage on an opponent with one blow of the fist or a single kick has indeed been the objective of this ancient Okinawan martial art. But even the practitioners of old placed stronger emphasis on the spiritual side of the art than on the techniques. Training means training of body and spirit, and, above all else, one should treat his opponent courteously and with the proper etiquette. It is not enough to fight with all one's power; the real objective in karate-dō is to do so for the sake of justice.

Gichin Funakoshi, a great master of karate-dō, pointed out repeatedly that the first purpose in pursuing this art is the nurturing of a sublime spirit, a spirit of humility. Simultaneously, power sufficient to destroy a ferocious wild animal with a single

blow should be developed. Becoming a true follower of karate-dō is possible only when one attains perfection in these two aspects, the one spiritual, the other physical.

Karate as an art of self-defense and karate as a means of improving and maintaining health has long existed. During the past twenty years, a new activity has been explored and is coming to the fore. This is *sports karate*.

In sports karate, contests are held for the purpose of determining the ability of the participants. This needs emphasizing, for here again there is cause for regret. There is a tendency to place too much emphasis on winning contests, and those who do so neglect the practice of fundamental techniques, opting instead to attempt jiyū kumite at the earliest opportunity.

Emphasis on winning contests cannot help but alter the fundamental techniques a person uses and the practice he engages in. Not only that, it will result in a person's being incapable of executing a strong and effective technique, which, after all, is the unique characteristic of karate-dō. The man who begins jiyū kumite prematurely—without having practiced fundamentals sufficiently—will soon be overtaken by the man who has trained in the basic techniques long and diligently. It is, quite simply, a matter of haste makes waste. There is no alternative to learning and practicing basic techniques and movements step by step, stage by stage.

If karate competitions are to be held, they must be conducted under suitable conditions and in the proper spirit. The desire to win a contest is counterproductive, since it leads to a lack of seriousness in learning the fundamentals. Moreover, aiming for a savage display of strength and power in a contest is totally undesirable. When this happens, courtesy toward the opponent is forgotten, and this is of prime importance in any expression of karate. I believe this matter deserves a great deal of reflection and self-examination by both instructors and students.

To explain the many and complex movements of the body, it has been my desire to present a fully illustrated book with an up-to-date text, based on the experience in this art that I have acquired over a period of forty-six years. This hope is being realized by the publication of the *Best Karate* series, in which earlier writings of mine have been totally revised with the help and encouragement of my readers. This new series explains in detail what karate-dō is in language made as simple as possible, and I sincerely hope that it will be of help to followers of karate-dō. I hope also that karateka in many countries will be able to understand each other better through this series of books.

WHAT KARATE-DŌ IS

Deciding who is the winner and who is the loser is not the ultimate objective. Karate-dō is a martial art for the development of character through training, so that the karateka can surmount any obstacle, tangible or intangible.

Karate-dō is an empty-handed art of self-defense in which the arms and legs are systematically trained and an enemy attacking by surprise can be controlled by a demonstration of strength like that of using actual weapons.

Karate-dō is exercise through which the karateka masters all body movements, such as bending, jumping and balancing, by learning to move limbs and body backward and forward, left and right, up and down, freely and uniformly.

The techniques of karate-dō are well controlled according to the karateka's will power and are directed at the target accurately and spontaneously.

The essence of karate techniques is *kime*. The meaning of *kime* is an explosive attack to the target using the appropriate technique and maximum power in the shortest time possible. (Long ago, there was the expression *ikken hissatsu*, meaning "to kill with one blow," but to assume from this that killing is the objective is dangerous and incorrect. It should be remembered that the karateka of old were able to practice *kime* daily and in dead seriousness by using the makiwara.)

Kime may be accomplished by striking, punching or kicking, but also by blocking. A technique lacking *kime* can never be regarded as true karate, no matter how great the resemblance to karate. A contest is no exception; however, it is against the rules to make contact because of the danger involved.

Sun-dome means to arrest a technique just before contact with the target (one *sun*, about three centimeters). But not carrying a technique through to *kime* is not true karate, so the question is how to reconcile the contradiction between *kime* and *sun-dome*. The answer is this: establish the target slightly in front of the opponent's vital point. It can then be hit in a controlled way with maximum power, without making contact.

Training transforms various parts of the body into weapons to be used freely and effectively. The quality necessary to accomplish this is self-control. To become a victor, one must first overcome his own self.

KATA

The *kata* of karate-dō are logical arrangements of blocking, punching, striking and kicking techniques in certain set sequences. About fifty *kata*, or "formal exercises," are practiced at the present time, some having been passed down from generation to generation, others having been developed fairly recently.

Kata can be divided into two broad categories. In one group are those appropriate for physical development, the strengthening of bone and muscle. Though seemingly simple, they require composure for their performance and exhibit strength and dignity when correctly performed. In the other group are *kata* suitable for the development of fast reflexes and the ability to move quickly. The lightninglike movements in these *kata* are suggestive of the rapid flight of the swallow. All *kata* require and foster rhythm and coordination.

Training in *kata* is spiritual as well as physical. In his performance of the *kata*, the karateka should exhibit boldness and confidence, but also humility, gentleness and a sense of decorum, thus integrating mind and body in a singular discipline. As Gichin Funakoshi often reminded his students, "The spirit of karate-dō is lost without courtesy."

One expression of this courtesy is the bow made at the beginning and at the end of each *kata*. The stance is the *musubi-dachi* (informal attention stance), with the arms relaxed, the hands lightly touching the thighs and the eyes focused straight ahead.

From the bow at the start of the *kata*, one moves into the *kamae* of the first movement of the *kata*. This is a relaxed position, so tenseness, particularly in the shoulders and knees, should be eliminated and breathing should be relaxed. The center of power and concentration is the *tanden*, the center of gravity. In this position, the karateka should be prepared for any eventuality and full of fighting spirit.

Being relaxed but alert also characterizes the bow at the end of the *kata* and is called *zanshin*. In karate-dō, as in other martial arts, bringing the *kata* to a perfect finish is of the greatest importance.

Each *kata* begins with a blocking technique and consists of a specific number of movements to be performed in a particular order. There is some variation in the complexity of the movements and the time required to complete them, but each

movement has its own meaning and function and nothing is superfluous. Performance is along the *embusen* (performance line), the shape of which is decided for each *kata*.

While performing a *kata*, the karateka should imagine himself to be surrounded by opponents and be prepared to execute defensive and offensive techniques in any direction.

Mastery of *kata* is a prerequisite for advancement through *kyū* and *dan* as follows:

8th <i>kyū</i>	Heian 1
7th <i>kyū</i>	Heian 2
6th <i>kyū</i>	Heian 3
5th <i>kyū</i>	Heian 4
4th <i>kyū</i>	Heian 5
3rd <i>kyū</i>	Tekki 1
2nd <i>kyū</i>	Kata other than Heian or Tekki
1st <i>kyū</i>	Other than the above
1st <i>dan</i>	Other than the above
2nd <i>dan</i> and above	Free kata

Free *kata* may be chosen from Bassai, Kankū, Jitte, Hangetsu, Empi, Gankaku, Jion, Tekki, Nijūshihō, Gojūshihō, Unsu, Sōchin, Meikyō, Chintei, Wankan and others.

Important Points

Since the effects of practice are cumulative, practice every day, even if only for a few minutes. When performing a *kata*, keep calm and never rush through the movements. This means always being aware of the correct timing of each movement. If a particular *kata* proves difficult, give it more attention, and always keep in mind the relationship between *kata* practice and *kumite* (see Vols. 3 and 4).

Specific points in performance are:

1. *Correct order.* The number and sequence of movements is predetermined. All must be performed.
2. *Beginning and end.* The *kata* must begin and end at the same spot on the *embusen*. This requires practice.
3. *Meaning of each movement.* Each movement, defensive or offensive must be clearly understood and fully expressed. This is also true of the *kata* as a whole, each of which has its own characteristics.
4. *Awareness of the target.* The karateka must know what the target is and when to execute a technique.
5. *Rhythm and timing.* Rhythm must be appropriate to the particular *kata* and the body must be flexible, never overstrained. Remember the three factors of the correct use of power, swiftness or slowness in executing techniques, and the stretching and contraction of muscles.
6. *Proper breathing.* Breathing should change with changing situations, but basically inhale when blocking, exhale

when a finishing technique is executed, and inhale and exhale when executing successive techniques.

Related to breathing is the *kiai*, which occurs in the middle or at the end of the kata, at the moment of maximum tension. By exhaling very sharply and tensing the abdomen, extra power can be given to the muscles.

Heian and Tekki

The five Heian and three Tekki kata are all basic kata.

Through the performance of the Heian kata, one should master the principles and skills that are indispensable in karate.

From the Tekki kata, one should acquire the dignity and strength of karate techniques, but more than that, he should come to master the dynamic, driving force that comes through practice designed to make the hips and stances strong.

The *embusen* in Heian 1 and 2 is I shaped. In Heian 3 and 5, it is T shaped. In Heian 4, it is shaped like an I, but with the vertical line extending above the upper horizontal line.

The *embusen* in the Tekki kata is a straight line.


1 HEIAN 1


Move left foot forward 51 inches to the left and 15 inches above the left knee.


Right middle finger, thumb, and index finger pointing forward. Right foot forward.


From bow to shizen-tai


Move left foot first.


2 Migi chūdan oi-zuki


Right middle level lunge punch Keep left foot firm. Punch while sliding right foot forward.


Shizen-tai. Hachinoji-dachi


1. Hidari zenkutsu-dachi

1 Hidari gedan barai


Left downward block The left fist should be about 15 centimeters above the left knee.


3 Migi gedan barai


Right downward block Left leg is *jiku ashi* (pivot leg). Move right leg in a wide arc.


2. Migi zenkutsu-dachi


3. Migi zenkutsu-dachi

4


Migi kentsui tate mawashi-uchi


Vertical strike with right hammer fist First bring right foot halfway back and right fist back strongly. Advance right foot

5

Hidari chūdan oi-zuki


Left middle level lunge punch Slide left foot one step forward. Tighten right leg.

4. *Migi zenkutsu-dachi*


and strike. No power in elbow. Twist right arm so back of fist is to the right.

6

Hidari gedan barai


Left downward block Right leg is *jiku ashi*. Turn hips to left. Slide left foot to left.


5. *Hidari zenkutsu-dachi*6. *Hidari zenkutsu-dachi*

7 Migi jōdan age-uke


Right upper level rising block Cross left palm and right forearm in front of jaw. Slide right foot forward. Twist right forearm so back of fist is to the rear.

8 Hidari jōdan age-uke


Left upper level rising block Open and close right fist. Bring it to the right hip.


9 Migi jōdan age-uke


Right upper level rising block Open and close left fist, back of hand outward. Cross wrists.


7. Migi zenkutsu-dachi


8. Hidari zenkutsu-dachi


9. Migi zenkutsu-dachi

10 Hidari gedan barai


Left downward block Raise left fist to right shoulder. Pivot to the left.

11 Migi chūdan oi-zuki


Right middle level lunge punch Slide right foot forward. Tighten left leg.

12 Migi gedan barai


Right downward block With left leg as *jiku ashi*, turn hips to the right.

13 Hidari chūdan oi-zuki


Left middle level lunge punch Slide left foot forward. Tighten right leg.


10. Hidari zenkutsu-dachi


11. Migi zenkutsu-dachi


12. Migi zenkutsu-dachi


13. Hidari zenkutsu-dachi

14 *Hidari gedan barai*


Left downward block Turn hips to left, move left leg to left.

16 *Hidari chūdan oi-zuki*


Left middle level lunge punch Slide left foot one step forward.

15 *Migi chūdan oi-zuki*


Right middle level lunge punch Slide right foot one step forward.


17 *Migi chūdan oi-zuki*


Right middle level lunge punch Slide right foot one step forward.


14. *Hidari zenkutsu-dachi*


15. *Migi zenkutsu-dachi*


16. *Hidari zenkutsu-dachi*


17. *Migi zenkutsu-dachi*

18 Hidari shutō uke


Left sword hand block Turn with right knee bent. Bring left leg to left side.


20 Migi shutō uke


Right sword hand block Keep left knee bent and pivot on left leg to the right.


18. Migi kōkutsu-dachi


19. Hidari kōkutsu-dachi

19 Migi shutō uke


Right sword hand block With left knee bent, shift body weight to left leg.

21 Hidari shutō uke


Left sword hand block Shift weight to right leg gradually. Turn diagonally to left.

Yame
Clench both fists and bring back left foot.


20. Hidari kōkutsu-dachi


21. Migi kōkutsu-dachi

HEIAN 1: IMPORTANT POINTS


Heian 1 is composed of basic blocking techniques—downward block, upper level rising block, middle level block with the back of the sword hand—and the middle level straight punch. The stances are the front stance and the back stance. Also included is the method of countering when your wrist is grasped by a strong opponent. The most important things to master in this kata are reversing direction and leg movements.

Twenty-one movements. About forty seconds.


1

1. To execute a technique to the left side from *shizen-tai*, turn hips to the left, slide left foot to the left.


2


3

2. In reversing direction, the feeling should be of quickly pulling the hips toward the heel of the pivot leg. Do not raise the heel of the pivot foot.

3. In circling to the right side with right leg as pivot, quickly rotate hips to the left and quickly slide left foot.


4


5

4. In reversing direction, use the right front leg of the front stance as the pivot leg. Turn hips to the left to take a left back stance to the right side. Bend right knee; do not change height of hips.

5. In going from back stance to back stance, shift weight to front leg. Slide back leg forward or to the side.

2 HEIAN 2


1 *Hidari haiwan hidari sokumen jōdan yoko uke
Migi zenwan hitai mae yoko kamae*


Upper level block to left side with left back-arm/Right forearm at side of forehead kamae

3 *Hidari ken hidari sokumen chūdan-zuki
Migi ken migi koshi kamae*


Middle level punch to left side with left fist/Right fist at right side

2 *Migi kentsui hidari sokumen uchi-komi
Hidari tekubi nagashi-uke*


Strike to left side with right hammer fist/Sweeping block with left wrist


4 *Migi haiwan migi sokumen jōdan yoko uke
Hidari zenwan hitai mae yoko kamae*


Upper level block to right side with right back-arm/Left forearm at side of forehead kamae


1. Migi kōkutsu-dachi


2.


3.


4. Hidari kōkutsu-dachi

5 *Hidari kentsui migi sokumen uchi-komi*
Migi tekubi nagashi-uke


Strike to right side with left hammer fist/Sweeping block with right wrist

7 *Hidari ken ue migi ken*
a


Right fist on top of left fist Turn hips to right. Raise right sole to left knee.

6 *Migi ken migi sokumen chūdan-zuki*
Hidari ken hidari koshi


Middle level punch to right side with right fist/Left fist at left side


7 *Migi uraken jōdan yoko mawashi-uchi*
b *Migi sokutō yoko keage*


Upper level horizontal strike with right back-fist/Side snap kick with right sword foot


5.


6.


7a. *Hidari ashi-dachi*


7b.

8

Hidari shutō uke
Migi shutō suigetsu mae kamae


Left sword hand block/Right sword hand in front of chest kamae
 Return kicking foot smoothly.

10

Hidari shutō uke


Left sword hand block Slide left foot one step forward.

9


Migi shutō uke


Right sword hand block Shift weight to left leg, bend left knee, slide right foot forward.

11


Migi shihon nukite chūdan tate-zuki
Hidari shō osae-uke


Middle level vertical punch with right four-finger spear hand/Pressing block with left palm


8. *Migi kōkutsu-dachi*


9. *Hidari kōkutsu-dachi*


10. *Migi kōkutsu-dachi*


11. *Migi zenkutsu-dachi*

12 Hidari shutō uke


Left sword hand block With right leg as pivot, rotate hips in a wide movement to the left.

14 Migi shutō uke


Right sword hand block Left leg is pivot leg. Rotate hips to the right.

13 Migi shutō uke


Right sword hand block Shift weight to left leg. Slide right foot diagonally forward.


15 Hidari shutō uke


Left sword hand block Shift weight to right leg and slide left foot diagonally forward.


12. Migi kōkutsu-dachi


13. Hidari kōkutsu-dachi


14. Hidari kōkutsu-dachi


15. Migi kōkutsu-dachi

16 *Migi chūdan uchi uke*
Gyaku hanmi


Right middle level block, inside outward/Reverse half-front-facing position

18 *Hidari ken chūdan gyaku-zuki*


Middle level reverse punch with left fist Punch as soon as kicking foot returns to floor.

17 *Migi mae keage*


Right front snap kick Execute techniques 16, 17 and 18 rapidly.


19 *Hidari chūdan uchi uke*


Left middle level block, inside outward Turning hips brings right foot half a step back automatically.


16. *Hidari zenkutsu-dachi*


17.


18. *Migi zenkutsu-dachi*


19.

20 *Hidari mae keage*


Left front snap kick Execute techniques 19, 20 and 21 rapidly.

22 *Migi chūdan morote uke (Migi chūdan uchi uke/ Hidari ken migi empi yoko-zoe)*


Right middle level augmented forearm block (Right middle level block, inside outward/Left fist at right elbow)


20.

42

21. *Hidari zenkutsu-dachi*

21 *Migi ken chūdan gyaku-zuki*


Middle level reverse punch with right fist Punch while taking front stance after kick.

23 *Hidari gedan barai*


Left downward block Right leg is pivot leg. Rotate hips to the left.


22. *Migi zenkutsu-dachi*

23. *Hidari zenkutsu-dachi*


43

24 Migi jōdan age-uke


Right upper level rising block
Open left hand, bring it to the jaw, then advance left foot.


26 Hidari jōdan age-uke


Left upper level rising block Advance left foot, block, withdraw other hand at the same time.


24. Migi zenkutsu-dachi


25. Migi zenkutsu-dachi

25 Migi gedan barai


Right downward block With left leg as pivot, rotate hips in a wide movement.


Yame


Return to *shizen-tai* by withdrawing left foot.


26. Hidari zenkutsu-dachi


Shizen-tai

HEIAN 2: IMPORTANT POINTS


Techniques practiced in Heian 2 are the upper level block to the side with the upperside of the forearm, front kick, and simultaneous attack with side kick and back-fist. For this simultaneous attack to be strong and effective, the *kamae* in movement 7 must be perfect. It is also important to perfectly master reversing directions and taking the reverse half-front-facing position starting from the same position.

Twenty-six movements. About forty seconds.


1

1. For the upper level block to the side with the back-arm, the arms should be in the same plane and form a rectangle. The front elbow is at shoulder level, the back elbow at ear level.


2

2. For the simultaneous back-fist strike-side kick, form an axis with the supporting leg, hips and head. Raise the kicking foot to the other knee while turning the hips.


3

3. Executing a technique from *gyaku hanmi*: With the right leg as pivot, block inside outward with the right arm at the same time the hips are turned to the left and the left leg advances. Do this by thrusting the right hip forward, *not* by taking a big step with the left leg.

Reverse punch and inside-outward block after front kick: When blocking, the front leg automatically comes back half a step. Do not consciously pull it back.

3 HEIAN 3


1 *Hidari ken hidari sokumen chūdan uchi uke*
Migi ken migi koshi


Middle level block, inside outward, to left side with left fist/Right fist at right side

3 *Hidari chūdan uchi uke*
Migi gedan uke


Left middle level block, inside outward/Right downward block
Execute techniques 2 and 3 rapidly.

2 *Migi chūdan uchi uke*
Hidari gedan uke


Right middle level block, inside outward/Left downward block
Bring right fist outside left elbow.


4 *Migi chūdan uchi uke*


Right middle level block, inside outward *Rotate hips in a wide movement.*


1. *Migi kōkutsu-dachi*


2. *Heisoku-dachi*


3. *Migi kōkutsu-dachi*


4. *Hidari kōkutsu-dachi*

5 *Hidari chūdan uchi uke*
Migi gedan uke


Left middle level block, inside outward/Right downward block
Cross arms in front of chest.

7 *Hidari chūdan morote uke (Hidari chūdan uchi uke/*
Migi ken hidari empi yoko-zoe)


Left middle level augmented forearm block (Left middle level
block, inside outward/Right fist at left elbow)

6 *Migi chūdan uchi uke*
Hidari gedan uke


Right middle level block, inside outward/Left downward block
Execute 5 and 6 rapidly.


8 *Migi nukite chūdan tate-zuki*
Hidari shō osae-uke


Middle level vertical punch with right spear hand/Pressing block
with left palm


5. Heisoku-dachi


6.


7. Migi kōkutsu-dachi


8. Migi zenkutsu-dachi

9

Hidari kentsui chūdan yoko mawashi-uchi


Middle level horizontal strike with left hammer fist Back of left fist upward.

11


Ryō ken ryō koshi kamae


Both fists at the sides kamae Rotate hips to left slowly. Slide left foot next to right foot.

10

Migi chūdan oi-zuki


Right middle level lunge punch Execute techniques 9 and 10 rapidly.

12

Migi empi yoko uchi Jōtai sono mama


Side strike with right elbow/Upper body as before Rotate hips quickly to the left.


9. Kiba-dachi


10. Migi zenkutsu-dachi


11. Heisoku-dachi


12. Kiba-dachi

13 Migi uraken migi sokumen tate mawashi-uchi


Vertical strike to right side with right back-fist Return right fist to right hip after strike.

15 Hidari uraken hidari sokumen tate mawashi-uchi


Vertical strike to left side with left back-fist Strike in a semi-circle starting from jaw.

14 Hidari empi yoko uchi Jōtai sono mama


Side strike with left elbow/Upper body as before Do not change level of hips.


16 Migi empi yoko uchi


Side strike with right elbow Turn head to right. Do not change level of hips when raising knee.


13.


14. Kiba-dachi


15.


16. Kiba-dachi

17 *Migi uraken migi sokumen tate mawashi-uchi*


Vertical strike to right side with right back-fist

18 *Hidari chūdan oi-zuki*


*Left middle level lunge punch
Step in with left leg (fumidashi).*

19 *Migi ken tsuki-age
Hidari empi ushiro ate*


Swinging punch with right fist/Strike to rear with left elbow


20 *Hidari ken tsuki-age
Migi empi ushiro ate*


Swinging punch with left fist/Strike to rear with right elbow Yoriashi to the right.


HEIAN 3: IMPORTANT POINTS


Heian 3 consists of changing blocks—from middle level to lower level—elbow block, back-fist strike, stamping kick and other techniques. Especially important are training in the straddle-leg stance and mastering the unique *tai-sabaki* of sliding the feet (*yori-ashi*).

Twenty movements. About forty seconds.


1


1. The fists in both the middle and lower level blocks should be equidistant from the body. Do not let either elbow move more than a fist-width from the side of the body. The fist for the middle level block, inside outward, passes outside the other elbow. Cross both arms in front of the chest to execute *kime*.

2. In the elbow block to the side of the body, the knee must be raised to chest level for the stamping kick (*fumikomi*). Do not block with the arm only. The feeling should be of blocking with the hips. Take advantage of the hip rotation, using hips, chest and both arms as a single, massive unit.


3


4


3. From elbow block to the side to vertical back-fist punch: Swing the fist from in front of the jaw and return the forearm along the same course, fist coming to the hip.

4. From left lunge punch to right swinging punch: Right foot is pivot. An elbow strike to the rear can be made at the same time.

4 HEIAN 4


1 *Hidari haiwan hidari sokumen jōdan yoko uke*
Migi zenwan hitai mae yoko kamae


Upper level block to left side with left back-arm/Right forearm at side of forehead kamae

2 *Migi haiwan migi sokumen jōdan yoko uke*
Hidari zenwan hitai mae yoko kamae


Upper level block to right side with right back-arm/Left forearm at side of forehead kamae

3 *Ryō ken gedan jūji uke*


Lower level X block with both fists Thrust down from right shoulder and cross wrists.


4 *Migi chūdan morote uke (Migi chūdan uchi uke/Hidari ken migi hiji-zoe)*


Right middle level augmented block (Right middle level block, inside outward/Left fist at right elbow)


1. *Migi kōkutsu-dachi*


2. *Hidari kōkutsu-dachi*


3. *Hidari zenkutsu-dachi*


4. *Hidari kōkutsu-dachi*

5 *Ryō ken migi koshi kamae*


Both fists at right side kamae

6 *Hidari uraken hidari sokumen jōdan yoko mawashi-uchi/Hidari yoko keage*


Upper level horizontal strike to left side with left back-fist/Left side snap kick

8 *Ryō ken hidari koshi kamae*


Both fists at left side kamae Bring left foot half a step to the right. Turn head to right.

7 *Migi empi uchi*


Right elbow strike Execute techniques 6 and 7 rapidly. Strike left palm strongly.

9 *Migi uraken migi sokumen jōdan yoko mawashi-uchi/Migi yoko keage*


Upper level horizontal strike to right side with right back-fist/Right side snap kick

10 *Hidari empi uchi*


Left elbow strike

11 *Migi shutō jōdan yoko mawashi-uchi
Hidari shō jōdan uke*


Upper level horizontal strike with right sword hand/Upper level block with left palm

14 *Ryō ken chūdan kakiwake uke*


Middle level reverse wedge block with both fists Execute this technique slowly.

12 *Migi jōdan mae keage*


Upper level right front snap kick

13 *Migi uraken tate mawashi-uchi
Hidari ken hidari koshi*


Vertical strike with right back-fist/Left fist to left side

15 *Migi jōdan mae keage*


Upper level right front snap kick

16 *Migi chūdan oi-zuki
Hidari ken hidari koshi*


Right middle level lunge punch/Left fist to left side Punch with return of foot to floor.


11.


68


12.


13. *Migi ashi mae kōsa-dachi*


14. *Migi kōkutsu-dachi*


15.


16. *Migi zenkutsu-dachi*


69

17 *Hidari chūdan gyaku-zuki*


Left middle level reverse punch

18 *Chūdan kakiwake uke*


Middle level reverse wedge block

21 *Migi ken chūdan gyaku-zuki / Hidari ken hidari koshi*


Middle level reverse punch with right fist / Left fist to left side

22 *Hidari chūdan morote uke*


Left middle level augmented forearm block

19 *Hidari jōdan mae keage*


Upper level left front snap kick

20 *Hidari ken chūdan oi-zuki*


Middle level lunge punch with left fist

23 *Migi chūdan morote uke*


Right middle level augmented forearm block


24 *Hidari chūdan morote uke*


Left middle level augmented forearm block


17.


18. *Hidari kōkutsu-dachi*


19.


20. *Hidari zenkutsu-dachi*


21.


22. *Migi kōkutsu-dachi*


23. *Hidari kōkutsu-dachi*


24. *Migi kōkutsu-dachi*

25 *Migi hiza age-ate*
Ryō ken migi hiza ryōsoku hikioroshi


*Right knee strike/Lower both fists at sides of right knee
Raise right knee high.*

27 *Migi shutō chūdan uke*


Middle level block with right sword hand Keep hips at the same level.

26 *Hidari shutō chūdan uke*
Migi shutō mune mae kamae


Middle level block with left sword hand/Right sword hand in front of chest kamae

Yame


25.


26. *Migi kōkutsu-dachi*


27. *Hidari kōkutsu-dachi*


Shizen-tai

HEIAN 4: IMPORTANT POINTS


The techniques in Heian 4 are the downward X block and the middle level augmented forearm block, roundhouse sword hand strike, vertical elbow strike, reverse wedge block and knee strike. The difficult crossed-feet stance should be mastered. Movements 1 and 2 are done slowly, but hands and feet must move in unison.

Twenty-seven movements. About fifty seconds.


1


1. In the front stance for the lower level X block, the hips should be fairly low and somewhat to the front. Aim for the opponent's ankle. If the hips are withdrawn or the block is too high, it will not be effective.


2


3


2. In the upper level horizontal strike (movement 11), raise the left palm, bending the elbow, to the front of the forehead. Swing the right palm downward from the right side of the head in a wide arc. Both arms must be swung in unison with the leftward rotation of the hips.


3: In the vertical back-fist strike after the front kick, fully utilize the spring of the left ankle to jump in. Supporting the body weight on the right leg, bring the left foot behind the right ankle for the crossed-feet stance. This is necessary to maintain balance.


4


5


6

4. The essential point of the vertical strike is to swing the right hand in a wide arc as if following the course of the left hand. Strike to the front at jaw level at the same time the left fist is brought to the left hip.

5. When kicking after the middle level reverse wedge block, the armpits must be tight to keep the elbows near the body. Otherwise, the face and abdomen will be open to counterattack. At the same time the kicking leg is lowered, continuous punches can be executed.

6. Rising knee strike after augmented forearm block from right back stance: Bend front knee and shift weight forward without raising hips. Raise both hands diagonally, then immediately raise right knee high and bring both hands down to the side of the leg.

5 HEIAN 5

1 *Hidari ken chūdan uchi uke*


Middle level block, inside outward, with left fist Execute techniques 1 and 2 rapidly.

3 *Hidari zenwan mizu-nagare kamae*


Left forearm flowing water position Move head, arms and leg together and slowly.

2 *Migi ken chūdan gyaku-zuki*


Middle level reverse punch with right fist Withdraw left fist strongly.

4 *Migi ken chūdan uchi uke*


Middle level block, inside outward, with right fist


5 *Hidari ken chūdan gyaku-zuki*


Middle level reverse punch with left fist


1. *Migi kōkutsu-dachi*


2.


3. *Heisoku-dachi*


4. *Hidari kōkutsu-dachi*


5.

6 Migi zenwan mizu-nagare kamae


Right forearm flowing water position Move head, arms and leg together and slowly.

8 Ryō ken gedan jūji uke


Lower level X block with both fists Cross wrists while advancing left leg.

7 Migi chūdan morote uke


Right middle level augmented forearm block


9 Ryō shō jōdan jūji uke


Upper level X block with both palms Thrust upwards with wrists still crossed.


6. Heisoku-dachi


7. Hidari kōkutsu-dachi


8. Hidari zenkutsu-dachi


9.

10 *Ryō shō chūdan osae-uke*


Middle level pressing block with both palms. Keep wrists together. Extend right hand.

13 *Migi ken migi sokumen gedan barai*


Downward block to right side with right fist. Bring right fist about 5 centimeters above right knee.

11 *Hidari ken chūdan-zuki*


Middle level punch with left fist

12 *Migi ken chūdan oi-zuki*


Middle level straight punch with right fist

14 *Hidari shō hidari sokumen chūdan kake-uke*


Middle level hooking block to left side with left palm. Bring left palm forward from under right elbow.


10.


82


11.


12. *Migi zenkutsu-dachi*


13. *Kiba-dachi*


14.

83

15 Migi mikazuki-geri


Right crescent kick Kick left palm with right sole, quickly return foot to right side.

17 Migi chūdan morote uke


Right middle level augmented forearm block Bend right knee. Bring left foot behind right foot.

16 Migi empi mae uchi


Front strike with right elbow Keep left hand in the same place.


18 Migi morote kōhō tsuki-age


Right augmented swinging punch to the rear Keep left fist at right elbow.


19 Ryō ken gedan jūji uke


Downward X block with both fists


21 Migi shutō gedan uchi-komi a Hidari shō migi kata ue nagashi-uke


Downward strike with right sword hand/Sweeping block, left palm to right shoulder


19. Migi ashi mae kōsa-dachi


20. Migi zenkutsu-dachi

20 Migi chūdan morote uke


Right middle level augmented forearm block Straighten left knee. Slide right foot to the right.


21 Migi ken migi sokumen jōdan uchi uke b Hidari ken migi sokumen gedan uke


Upper level block, inside outward, to right side with right fist/Downward block to right side with left fist


21a.


21b. Migi kōkutsu-dachi

22 *Heisoku-dachi*
Jōtai sono mama


Informal attention stance/Upper body as before Slide left foot slowly next to right foot.


23 *Hidari ken hidari sokumen jōdan uchi uke*
b Migi ken migi sokumen gedan uke


*Upper level block, inside outward, to left side with left fist
Downward block to right side with right fist*


22. Heisoku-dachi


23a. Migi zenkutsu-dachi

23 *Hidari shutō gedan uchi-komi*
a Migi shō hidari kata ue nagashi-uke


Downward strike with left sword hand/Sweeping block, right palm to left shoulder

Yame


23b.


Shizen-tai

HEIAN 5: IMPORTANT POINTS


The techniques in Heian 5 include the flowing water position, upper level X block, middle level pressing block with both palms, downward block to the side from the straddle-leg stance, middle level hooking block to the side, crescent kick and crossed-feet stance after jumping. In going from the middle level reverse punch from the back stance to the informal attention stance-flowing water position (movements 2-3 and 5-6), head, arms and leg must move in coordination with the hip rotation. When this is mastered, movements 10, 11 and 12 can be executed continuously. In movement 19, the crossed-feet stance after jumping must be strong. This stance occurs often in the kata.

Twenty-three movements. About fifty seconds.


1


1. In going from the lower level X block to the upper level X block, keep the wrists crossed, bring both palms close to the chest, and block by thrusting upward. Then extend the right palm in front of the right nipple, palm upward. Turn left palm downward.


2


2. Downward side block: Turn hips and head to the left and bend left knee. While raising left palm to right shoulder, strike downward with right palm. Without moving feet, shift weight to right leg. As if wringing out a towel, block diagonally downward with the left fist while raising the right fist above and in back of the right shoulder.


3

3. Point 2 applies also in movements 22–23. Take care to not move feet while shifting from front to back stance.

6 TEKKI 1

1 *Kao migi muki
Jōtai sono mama*


Turn head to right/Upper body as is Lower hips. Cross left foot over right.

3 *Hidari empi migi sokumen chūdan uchi
Migi shō hidari hiji ate*


Middle level strike to right side with left elbow/Right palm to left elbow

2 *Migi shō migi sokumen chūdan kake-uke
Hidari ken hidari koshi*


Middle level hooking block to right side with right palm/Left fist to left side

4 *Ryō ken migi koshi kamae
Kao hidari muki*


Both fists right side kamae/Turn head to left Back of left fist to the front, back of right, downward.


1. Hidari ashi mae kōsa-dachi

2. Kiba-dachi


3.

4.

5 Hidari gedan barai


Left downward block The feeling is of blocking an attack to the left side strongly.

7 Migi ashi mae kōsa-dachi Jōtai sono mama


Right foot in front, crossed-feet stance/Upper body as before
Do not break posture of torso.

6 Migi ken kagi-zuki


Hook punch with right fist Bring right forearm about 20 centimeters in front of and parallel to the chest.


8 Migi chūdan uchi uke Kao shōmen muki


Right middle level block, inside outward/Turn face to front
Strong stamping kick to the left.


5.


6.


7. Migi ashi mae kōsa-dachi


8. Kiba-dachi

9 *Hidari haiwan jōdan nagashi*
a-uke/Migi gedan uke


Upper level sweeping block with left back-arm/Right downward block

9 *Hidari ken jōdan*
b ura-zuki


Upper level close punch with left fist/Right fist at left elbow

10 *Kao hidari muki*
Jōtai sono mama


Turn head to right/Upper body as before

11 *Hidari ashi nami-gaeshi*
a Jōtai sono mama


Left returning wave kick/Upper body as before

11 *Hidari ude hidari sokumen*
b chūdan uke


Middle level block to left side with left arm

12 *Kao migi muki*
Jōtai sono mama


Turn head to left/Upper body as before

13 *Migi ashi nami-gaeshi*
a Jōtai sono mama


Right returning wave kick/Upper body as before

13 *Hidari ude migi sokumen*
b chūdan uke


Middle level block to right side with left arm Keep right fist at left elbow.


9a.

9b.

10.

11a.


11b.

12.

13a.

13b.

14 Ryō ken migi koshi kamae
Kao hidari muki


Both fists right side kamae/Turn head to left Move head and arms simultaneously.

16 Hidari shō hidari sokumen chūdan kake-uke
Migi ken migi koshi


Middle level hooking block to left side with left palm/Right fist to right side

15 Hidari ken hidari sokumen chūdan-zuki
Migi ken chūdan kagi-zuki


Middle level punch to left side with left fist/Middle level hook punch with right fist

17 Migi empi hidari sokumen chūdan uchi


Middle level strike to left side with right elbow

18 Ryō ken hidari koshi kamae


Both fists left side kamae Turn head to right

19 Migi gedan barai


Right downward block


14.


100


15.


16.


17.


18.


19.

101

20 *Hidari ken kagi-zuki*


Hook punch with left fist

21 *Hidari ashi mae kōsa-dachi*


Left foot in front, crossed-feet stance

23 *Migi haiwan jōdan nagashi-uke/Hidari gedan uke*


Upper level sweeping block with right back-arm/Left downward block

23 *Migi ken jōdan ura-zuki*


Upper level close punch with right fist

22 *Hidari chūdan uchi uke*
Kao shōmen muki


Left middle level block, inside outward/Turn face to front

24 *Kao migi muki*


Turn face to right

25 *Migi ashi na-mi-gaeshi*


Right returning wave kick


25 *Migi ude migi sokumen chūdan uke*


Middle level block to right side with right arm


20.


21. Kōsa-dachi


22. Kiba-dachi


23a.


23b.


24.


25a.


25b.

26 *Kao hidari muki
Jōtai sono mama*


Turn head to left/Upper body as before

27 *Hidari ashi nami-gaeshi*
a


Left returning wave kick

29 *Migi ken migi sokumen chūdan-zuki
Hidari ken kagi-zuki*


Middle level punch to right side with right fist/Hook punch with left fist


27 *Migi ude hidari sokumen
chūdan uke*
b


Middle level block to left side with right arm Strong fumikomi.

Yame


28 *Ryō ken hidari koshi kamae
Kao migi muki*


Both fists at left side kamae/Turn head to right


Quietly face to front and slowly return arms and legs to original kamae.


26.


27a.


27b.


28.


29.

TEKKI 1: IMPORTANT POINTS


The performance line in the Tekki kata is a straight line, with movements being made to one side or the other. If the crossed-feet stance is not correct, the performance line tends to bend to the front. So the timing of shifting the body weight and aligning the toes of both feet is important. Whatever the movement, the straddle-leg stance should not be broken. And when executing techniques to the side, the body from the hips down must face forward. Since these kata are rather monotonous, turn the head briskly and strongly.

Twenty-nine movements. About fifty seconds.


1

1. Most important is the hook punch. By executing this correctly, the tightening of the shoulders, elbows and armpits can be mastered. This in turn should lead to development in punching and effective blocking. A remarkable difference in the use of techniques can result from learning this kata.


2


3

2. In the stamping kick from the straddle-leg stance, keep the left knee taut even as the body weight gradually shifts to the right. Bring the right foot from behind the left knee, raising the knee in a high arch.

3. In the returning wave kick, the position of the hips must not change.


4

4. From upper level sweeping forearm block to upper level close punch: Raise the right fist from under the left elbow to the right ear. At the same time, bring the left fist from the right shoulder downward and outward. Then strike straight to the front with the right fist, the left fist coming below the right elbow.

7 TEKKI 2

1 Ryō hiji suihei ni haru
Kao migi muki


Elbows horizontally spread/Turn head to right Do this slowly and quietly.

3 Migi zenwan shōmen gedan uke
Hidari shō migi hiji ni soeru


Lower level block to the front with right forearm/Left palm supporting right elbow

2 Migi zenwan migi sokumen chūdan uke
Hidari zenwan mune mae suihei kamae


Middle level block to right side with right forearm/Left forearm horizontal kamae

4 Migi zenwan migi sokumen gedan uke
Hidari shō migi hiji ni soeta mama


Lower level block to right side with right forearm/Left palm supporting right elbow


1. Hidari ashi mae kōsa-dachi

2. Kiba-dachi


3. Hidari ashi mae kōsa-dachi


4. Kiba-dachi


Elbows horizontally spread/Turn head to left Move left leg and arms simultaneously.


Lower level block to front with left forearm/Right palm supporting left elbow


Middle level block to left side with left forearm/Right forearm horizontal kamae


Lower level block to left side with left forearm/Right palm supporting left elbow


5. Heisoku-dachi


6. Kiba-dachi


7. Migi ashi mae kōsa-dachi


8. Kiba-dachi

9

*Hidari shō hidari koshi
Migi ken hidari shō ni ateru*


*Left palm at left side/Right fist to left palm
Back of left hand outward, back of right fist to the front.*

11

*Migi ken migi koshi/Hi-
dari shō migi ken mae ni
ateru*

a


*Right fist at right side/Left palm in
front of right fist*

11

*Migi empi uchi/Hidari
shō suigetsu mae ni
tateru*

b


*Right elbow strike/Left palm vertical
in front of chest*

10


*Migi zenwan migi sokumen chūdan uke
Hidari shō migi tekubi ni soeru*


*Middle level block to right side with right forearm/Left palm at
right wrist*

12

*Migi shō migi sokumen chūdan
tsukami-uke/Kao migi muki*


*Middle level grasping block to right side with right
fist/Turn head to right*

13


*Hidari ken
kagi-zuki*


Hook punch with left fist


9.


10.


11a.


11b. Kiba-dachi


12.


13.

14 *Hidari ashi mae kōsa-dachi*


Left foot in front, crossed-feet stance

15 *Hidari chūdan uchi uke
Kao shōmen muki*


*Left middle level block, inside outward
Turn face to front*

17 *Migi shō migi koshi/Hidari ken migi shō ni ateru
Kao hidari muki*


Right palm at right side/Left fist to right palm/Turn face to left

16 *Migi haiwan jōdan na-
gashi-uke/Hidari ken ge-
dan uke*


*Upper level sweeping block with right
back-arm/Downward block with left
fist*

16 *Migi ken jōdan ura-zuki
Hidari zenwan mune mae
suihei kamae*


*Upper level close punch with right
fist/Left forearm horizontal kamae*


18 *Hidari zenwan hidari sokumen chūdan uke
Migi shō hidari tekubi ni soeru*


*Middle level block to left side with left forearm/Right palm to
left wrist*


14. Kōsa-dachi


15. Kiba-dachi


16a.


16b.


17.


18.

19 *Hidari ken hidari koshi
Migi shō hidari
ken mae*


Left fist at left side/Right palm in front of left fist

19 *Hidari empi uchi/Migi shō
suigetsu mae ni tateru*


Left elbow strike/Right palm vertically in front of chest

20 *Hidari shō hidari sokumen chūdan
tsukami-uke*


Middle level grasping block to left side with left palm Slowly.

23 *Migi chūdan uchi uke*


Right middle level block, inside outward

21 *Migi ken kagi-zuki*


Hook punch with right fist


22 *Migi ashi mae kōsa-dachi*


Right foot in front, crossed-feet stance


19a.


19b. Kiba-dachi


20.


21.


22. Migi ashi mae kōsa-dachi


23. Kiba-dachi

24

*Hidari haiwan jōdan na-
gashi-uke/Migi gedan
uke*


*Upper level sweeping block with left
back-arm/Right lower level block*

Yame


24


*Hidari ken jōdan ura-zuki/
Migi zenwan mune mae
suihei kamae*


*Upper level close punch with left fist
Right forearm horizontal kamae*


Quietly withdraw right leg to return to shizen-tai.


24a.


24b.


Shizen-tai

TEKKI 2: IMPORTANT POINTS


From this kata, master the difference between the middle level grasping block (*tsukami-uke*) and hooking block (*kake-uke*).
Twenty-four movements. About fifty seconds.


1


1. Movements 1 and 2: Raise the forearms in front of the head with the feeling of folding the shoulders together. Block strongly to the right with the elbow bent.


2


3


4

2. In the lower level block to the front while moving to the side, bringing the right arm down must be done at the same time the left foot is brought in front of the right foot. The foot movement is slow and smooth, the arm movement forceful.

3. Elbow strike to the front (movements 10–11): To be effective, the hands must come to the side simultaneously with the raising of the knee and the strike be made while bringing the leg down. The upper body turns, but the hips and legs should face to the front throughout the movement.

4. In contrast to the sword hand and slightly "rising" wrist of the hooking block (see Vol. 1, p. 61), open the thumb and swing the arm in a half circle for the grasping block, lightly bending the elbow in the final phase. Tighten the armpits while drawing the opponent towards you.


8 TEKKI 3

1 *Hidari chūdan uchi uke*
Migi ken migi koshi


Left middle level block, inside outward/Right fist at right side

3 *Migi zenwan chūdan barai*
Hidari zenwan mune mae suihei kamae


Middle level block with right forearm/Left forearm horizontal kamae Right elbow on left wrist.

2 *Migi chūdan uchi uke*
Hidari gedan uke


Right middle level block, inside outward/Left downward block

4 *Migi haiwan jōdan nagashi-uke*
Hidari ude wa sono mama


Upper level sweeping block with right back-arm/Left arm as is


1. *Kiba-dachi*

2.


3.

4.

5

Migi ken jōdan ura-zuki


Upper level close punch with right fist Bring right elbow on top of left fist.

7

Migi ken chūdan choku-zuki
Hidari ude wa sono mama


Middle level straight punch with right fist/Left arm as is

6


Migi ken migi koshi
Hidari shō migi ken ue

Right fist at right side/Left palm on right fist Back of right fist and left palm downward.


8

Migi zenwan hineri
Kao migi muki


Twist right forearm/Turn head to right No power in right elbow.


5.


6.


7.


8.

9


*Hidari ashi mae kōsa-dachi
Jōtai sono mama*


Left foot in front, crossed-feet stance/Upper body as before

11


*Migi ken migi sokumen gedan furisute
Hidari shō soeta mama*


Lower level swing to right side with right fist/Left palm as is

10

*Migi zenwan migi sokumen gedan oshi-uke
Hidari shō migi hiji ni soeru*


Lower level pressing block to right side with right forearm/Left palm supporting right elbow

12


*Migi ken migi koshi-biki
Hidari shō migi ken ura ue-zoe*


Pull right fist to right side/Left palm on right fist


9. Hidari ashi mae-kōsa-dachi


10. Kiba-dachi


11.


12.

13 *Migi ken chūdan choku-zuki*
Hidari shō sono mama


Middle level straight punch with right fist/Left palm as is Twist right arm while thrusting it forward.

15 *Hidari chūdan uchi uke*
Migi gedan uke


Left middle level block, inside outward/Right lower level block


14 *Migi chūdan uchi uke*
Hidari gedan uke


Right middle level block, inside outward/Left lower level block

16 *Hidari haiwan jōdan*
nagashi-uke/Migi ken
sono mama


Upper level sweeping block with left back-arm/Right fist as is

16 *Hidari ken jōdan ura-*
zuki/Migi zenwan mune
mae suihei kamae


Upper level close punch with left fist/Right forearm horizontal kamae


17 *Kao hidari muki
Jōtai sono mama*


Turn head to left/Upper body as before

20 *Hidari zenwan chūdan barai
Migi ude wa sono mama*


Middle level block with left forearm
Right arm as is

18 *Migi ashi mae kōsa-dachi
Jōtai sono mama*


Right foot in front, crossed-feet stance
Upper body as before

21 *Hidari haiwan jōdan
nagashi-uke*


Upper level sweeping block with left back-arm

19 *Kao shōmen muki/Hidari fumikomi
Jōtai sono mama*


Turn head to front/Left stamping kick/Upper body as before.


22 *Hidari ken jōdan ura-zuki*


Upper level close punch with left fist


23 *Hidari ken hidari koshi
Migi shō hidari ken ue*


Left fist at left side/Right palm on left fist

24 *Hidari ken chūdan choku-zuki
Migi shō sono mama*


Middle level straight punch with left fist/Right palm as is

27 *Hidari zenwan hidari sokumen gedan oshi-uke
Migi shō hidari hiji-zoe*


Lower level pressing block to left side with left forearm/Right palm supporting left elbow

25 *Kao hidari muki/Hidari zen-
wan hineri*


Turn head to left/Turn left fist over

26 *Migi ashi mae kōsa-dachi*


Right foot in front, crossed-feet stance


28 *Hidari ken hidari sokumen gedan furisute
Migi shō soeta mama*


Lower level swing to left side with left fist/Right palm supporting left elbow


29 *Hidari ken hidari koshi ni hiku*
Migi shō hidari ken ue-zoe


Pull left fist to left side/Right palm on left fist

30 *Hidari ken chūdan*
choku-zuki


Middle level straight punch with left fist/Right palm as is

32 *Hidari ken kagi-zuki*
Migi ken migi koshi


Hook punch with left fist/Right fist at right side

31 *Migi shō migi sokumen chūdan tsukami-uke*
Hidari ken hidari koshi ni hiku


Middle level grasping block to right side with right palm
Withdraw left fist to left side


33 *Hidari ashi mae kōsa-dachi*
Jōtai sono mama


Left foot in front, crossed-feet stance/Upper body as before


29.


30.


31.


32.


33. *Hidari ashi mae kōsa-dachi*

34


*Hidari chūdan uchi uke/Migi ken sono mama
Kao shōmen muki*


*Left middle level block, inside outward/Right fist as is/Turn head
to front*

36


*Migi ken jōdan ura-zuki
Hidari zenwan mune mae suihei kamae*


*Upper level close punch with right fist/Left forearm horizontal
kamae*

35

*Migi chūdan uchi uke
Hidari gedan uke*


Right middle level block, inside outward/Left lower level block

Yame


Withdraw right leg and quietly return to shizen-tai.


34. Kiba-dachi


35.


36.

Shizen-tai

TEKKI 3: IMPORTANT POINTS


Mastery of quick timing is necessary for the changing blocks.
Master the straddle-leg and crossed-feet stances.
Thirty-six movements. About fifty seconds.


1

1. Except for stance, the changing middle-lower level blocks are the same as in Heian 3. Blocking in movement 3 is like striking to the left.


2

2. In the downward swing (movement 11), the arm is brought back to the same position, but with the back of the hand upward. Do not let the torso wiggle.

GLOSSARY

Roman numerals refer to other volumes in this series: I, Comprehensive; II, Fundamentals; III, Kumite 1; IV, Kumite 2.

age-uke: rising block, 20, 28, 44; I, 70; II, 90, 118
ashi: foot, leg
choku-zuki: straight punch, 28, 126; I, 66; II, 102; IV, 62
chūdan: middle level
chūdan barai: middle level block, 124
chūdan uchi: middle level strike, 94
chūdan uke: middle level block, 28, 73, 98, 111; I, 59, 96; II, 90, 106
chūdan-zuki: middle level punch, 32, 83, 101
dan: 13
embusen: performance line, 13, 106; I, 94
empi: elbow
empi mae uchi: elbow strike to the front, 85, 122
empi uchi: elbow strike, 67; I, 77
empi ushiro ate: elbow strike to the rear, 58
fumidashi: 58; II, 68
fumikomi: stamping kick, 60, 61, 97, 105, 107, 133; II, 60, 68; III, 33
furisute: swing, 128, 141
gedan: lower level
gedan barai: downward block, 17, 28, 43, 82, 90, 96, 122; I, 56; II, 106
gedan uke: downward block, 50, 87, 91, 98, 110, 125
gyaku hanmi: reverse half-front-facing position, 40, 46, 48; II, 24
gyaku-zuki: reverse punch, 40, 48, 70, 79, 90; I, 68; II, 124; IV, 108
hachinoji-dachi: open-leg stance, 16; I, 29
haiwan: upper side of forearm, back-arm
heisoku-dachi: informal attention stance, 50, 79, 88, 90, 112; I, 29
hidari: left
hidari ashi-dachi: left leg stance, 35, 67
hiji: elbow
hiji uke: elbow block, 60, 61, 62
hitai: forehead
hiza age-ate: rising knee strike, 72, 74, 76
ikken hissatsu: to kill with one blow, 11
jiku ashi: pivot leg, 17, 19, 22, 29, 30; II, 60; III, 72, 100
jōdan: upper level
jōdan uke: upper level block, 46, 68; I, 57; II, 106
jōtai: upper body
jūji uke: X block, 64, 74, 80, 90; I, 64
kagi-zuki: hook punch, 97, 106, 115, 136; I, 71; II, 90
ake-uke: hooking block, 83, 90, 95, 121, 122; I, 61
kakiwake uke: reverse wedge block, 68, 74, 76; I, 64
kamae: posture, 12, 32, 46, 105; III, 14, 21, 26, 36, 40; IV, 40
kata: shoulder
ken: fist
kentsui: hammer fist, 18; I, 17
kiai: 14
kiba-dachi: straddle-leg stance, 54, 60, 83, 94, 106, 110, 124, 140; I, 32; II, 52
kime: finish, 11, 61; I, 50; III, 15, 34; IV, 118
kōhō tenkan: reversing direction, 29, 30, 46; II, 72; III, 100
kōkutsu-dachi: back stance, 26, 28, 30, 32, 50, 64, 78; I, 31; II, 52; III, 40, 54
kōsa-dachi: crossed-feet stance, 68, 74, 75, 85, 90, 94, 96, 106, 110, 116, 128, 140; II, 52
koshi: hip, side; I, 52; II, 13
koshi no kaiten: hip rotation, 61, 75; II, 16
kumite: sparring, 10, 13; I, 111
kyū: 13
māe: front
mae keage: front snap kick, 41, 46, 48, 69, 75; I, 86; II, 88; III, 67, 98
mawarikomi: circling, 29; IV, 98
migi: right
migi ashi-dachi: right leg stance, 66
mikazuki-geri: crescent kick, 84, 90; IV, 52, 54
mizu-nagare kamae: flowing water position, 78, 90; I, 104; II, 90; IV, 122
morote kōhō tsuki-age: augmented swinging punch to the rear, 85
morote uke: augmented forearm block, 42, 52, 65, 74, 76, 81; I, 64
mune: chest
musubi-dachi: informal attention stance, toes out, 12; I, 29
nagashi-uke: sweeping block, 33, 86, 98, 108, 117, 125; I, 62; IV, 82
nami-gaeshi: returning wave kick, 99, 107; I, 106
nukite: spear hand
oi-zuki: lunge punch, 16, 28, 55, 62, 69, 83; I, 68; II, 88, 126; III, 34, 136
osae-uke: pressing block, 37, 53, 82, 90; I, 62, 64
oshi-uke: pressing block, 129
renoji-dachi: L stance, 85; I, 29
ren-zuki: alternate punching, 76; I, 68
ryō: both
shihon nukite: four-finger spear hand
shizen-tai: natural position, 16, 28; I, 28
shō: palm
shōmen: front
shutō: sword hand
shutō mawashi uchi: roundhouse sword hand strike, 68; I, 74, 82; II, 130; III, 72, 78, 79, 104, 116
shutō uke: sword hand block, 26, 28, 36; I, 60; II, 118; IV, 138
sokumen: side
sokutō: sword foot
suigetsu: solar plexus, chest
sun-dome: arresting a technique, 11
tai-sabaki: 60; II, 76–79; III, 15, 72, 80, 100, 114, 128; IV, 86, 102
tanden: center of gravity, 12
tate mawashi hiji uchi: vertical elbow strike, 74; I, 24; II, 131; III, 84
tate mawashi-uchi: vertical strike, 18, 56, 62, 69, 76; I, 75; II, 129
tate-zuki: vertical punch, 37, 53; I, 70
tekubi: wrist
tsukami-uke: grasping block, 115, 121, 122, 137
tsuki-age: swinging punch, 58, 62
uchi-komi: strike, 33, 86
uchi uke: block, inside outward, 40, 48, 50, 61, 78, 87, 97, 116, 124; I, 59; II, 22
ude: arm
uke-gae: changing blocks, 60, 61, 140
uraken: back-fist
uraken-uchi: back-fist strike, 46, 47, 60, 75; I, 74, 75; II, 82; III, 76, 80, 106; IV, 108, 112
ura-zuki: close punch, 98, 108, 117, 126; I, 70; IV, 44
ushiro: rear
yame: stop
yoko keage: side snap kick, 35, 46, 47, 66; I, 87; II, 135
yoko mawashi-uchi: horizontal strike, 35, 54, 66, 75; I, 75; II, 129
yoko uchi: side strike, 55
yoko uke: side block, 32, 64
yorii-ashi: sliding the feet, 60; II, 70; III, 100, 117
zanshin: state of relaxed alertness, 12; III, 26
zenkutsu-dachi: front stance, 17, 28, 37, 53, 65, 81; I, 30; II, 18, 52
zenwan: forearm

143

\$ 15.00

M 32 (英) ベスト空手(5)


Japan, 1977

BEST KARATE SERIES

BASICS	KATA	ADVANCED KATA
1. Comprehensive	5. Heian, Tekki	9. Bassai Shō, Kankū Shō, Chinte
2. Fundamentals	6. Bassai, Kankū	10. Unsu, Sōchin, Nijūshiho
3. Kumite I	7. Jitte, Hangetsu, Empi	11. Gojūshiho Shō, Gojūshiho Dai, Meikyō
4. Kumite II	8. Gankaku, Jion	

Kata, the formal exercises of karate training, were the essence of practice in Okinawa and China, and are the core training method even today.

Detailed here in 1500 sequential photos are the five Heian and three Tekki kata, mastery of which is necessary to attain first *dan*.

Demonstrated by the author and Yoshiharu Ōsaka.

Masatoshi Nakayama carries on the tradition of his teacher, Gichin Funakoshi, the Father of Modern Karate. Long professor and director of physical education at Takushoku University, his alma mater (1937), he was chief instructor of the Japan Karate Association from 1955 until his death in 1987. A ninth degree black belt and a familiar face at tournaments, he was among the first to send instructors overseas and to encourage the development of karate as a sport along scientific lines.

"Technically excellent."

Library Journal


ISBN 0-87011-379-8

ISBN4-7700-0726-4 C2375 P1960E (in Japan) 定価1,960円
(本体1,903円)