
GENERAL TERMS

Ai	harmony or love
Ki	spirit or energy
Do	the way or path
Aikido	the path to a harmonious spirit
Kiai	a shout in which or by which one's energy is focused
Bu	war or warfare.
Bushi	warrior
Bushido	the way or code of the warrior
Jutsu	techniques or practices
Budo	the martial way
Bujutsu	the study of fighting techniques
Samurai	the verb meaning "to serve" The warrior class of feudal Japan.
Hara	the lower abdomen. The center of energy & movement.
Zanshin	continuity of concentration, alertness, remaining prepared for the next attack
Shin	mind or heart
Mushin	no mind
Takemusu Aiki	limitless Aikido, spontaneous manifestation of infinite technique
Musubi	unification of opposites
Misogi	purification
Dojo	training hall
Shomen	the front of the dojo
Deshi	student, disciple
Sensei	teacher
O'Sensei	literally, "great teacher". Morihei Ueshiba, the founder of Aikido, is known to Aikido students as O'Sensei
Sempai	senior student, one who began Aikido before you
Kohai	junior student, one who began Aikido after you
Aikikai	Aikido Foundation. Japanese umbrella organization headed by the Doshu a descendent of Morihei Ueshiba, the founder of Aikido.
Shihan	master teacher
Kyu	white belt grades
Dan	black belt
Yudansha	black belt holder(s)
Keiko	practice
Keikogi	practice uniform

Obi	belt
Hakama	black divided skirt/pants
Seiza	formal kneeling position

GREETINGS

Rei	bow or salutation
Reigi	etiquette
Dozo	please
Onegai Shimasu (final "u" is silent)	I request the favor
Domo Arigato	I am very much/humbly obliged to you
Gozaimashita	
Oheio gozaimusu	Good morning
Kombanwa	Good evening
Oyasumi Nasai	Good night
Sayonara	Goodbye

BODY PARTS

Men	face or head
Shomen	top or front of head
Yokomen	side of head
Me	eyes
Kuchi	mouth
Kubi	neck
Kata	shoulder
Hiji	elbow
Te	hand
Tekubi	wrist
Kokyu	breath
Kote	back of the hand
Tegatana	little finger edge of the palm, hand blade
Mune	chest and stomach region
Do	trunk
Hara	lower abdomen
Koshi	lower back
Ashi	leg

TAIJUTSU PRACTICE

Taijutsu	the unarmed Aikido techniques, body arts
Kokyu	breathing, breath power
Ukemi	the art of taking falls, literally "receiving body".
Suwari Waza	both <i>nage</i> and <i>uke</i> are kneeling
Hanmi handachi	<i>nage</i> is kneeling and the <i>uke</i> attacks from a standing position. Literally, "half standing, half sitting"
Kata	prearranged attack/defense exercise
Atemi waza	striking techniques
Henka waza	variations, switching from one technique to another
Kaeshiwaza	counter techniques
Jiyu waza	freestyle defense practice, any technique may be used.
Tai no henko	basic blending practice
Kokyo dosa or kokyu ho	partner <i>ki</i> practice done in <i>seiza</i> , practice for coordinating breath, <i>ki</i> & movement.
Tenkan	turning around to the rear
Irimi	entering in a straight line
Hantai	in reverse order
Uke	receiver — a person who receive a technique. It generally refers to the person who attacks and is thrown.
Nage	thrower — a throw or the person who performs the throw
Maai	the distance between uke and nage. It literally means "Harmony of space."

ATTACKS

Dori	a grab or hold
Uchi	a strike
Shime	a squeeze or choke
Katate dori	one-handed grasp on one wrist
Morote dori	two-handed grasp on one wrist
Ryote dori	two-hands grasp, both wrists grasped
Kosa dori	cross hand grab
Kata dori	shoulder grab
Ryokata tori	both shoulders grasped
Shomen uchi	straight down strike to the top of the head
Yokomen uchi	45° strike to the side of the head
Tsuki	a straight thrust or punch
Mune tsuki	straight punch to the stomach or chest
Hiji dori	elbow grab
Ushiro	from behind
Eri dori	collar grabbed from behind
Kubi shime	neck choke
Mae geri	front kick
Mawashi geri	roundhouse kick
Yoko geri	side kick

DEFENCES

Nage	throw
Irimi	entering
Omote	to the front of uke
Ura	to the rear of uke
Osae	a pin
Uchi	inside
Soto	outside
Gaeshi	reverse
Mawashi	round, rotation
Ikkyo	#one pinning technique (arm pin)
Nikyo	#two pinning technique (inward wrist twist)
Sankyo	#three pinning technique (vertical wrist twist)
Yonkyo	#four pinning technique (wrist pin using pressure on the nerve)
Gokyo	#five pinning technique similar to ikkyo but with reversed hand, for knife disarming
Shiho nage	a throw to four sides or directions
Kote gaeshi	outside wrist twist
Kokyu nage	breath throw
Irimi nage	entering throw
Kaiten nage	rotary throw
Koshinage	hip throw
Tenchi nage	"Heaven-Earth throw. "ten" means "heaven" and "chi" means "earth". The heaven - earth position of the hand has one hand high and the other low.
Juji garami	entwined arms throw
Koshi nage	hip throw
Aiki otoshi	aiki drop, often against a rear bear hug
Sumi otoshi	corner drop
Ude garami	arm entwined lock

WEAPONS

Katana	the Japanese sword
Bokken	wooden practice sword
Jo	wooden staff (approx four feet long)
Tanto	wooden practice knife
Suburi	individual practice of a single movement of the ken or jo
Tanto dori	knife taking techniques
Tachi dori	sword taking techniques
Jo tori	staff taking techniques
Kumitachi	2 person sword practice
Kumi jo	2 person jo practice

NUMBERS

1	Ichi
2	Ni
3	San
4	Shi
5	Go
6	Roku
7	Shichi
8	Hachi
9	Kyu
10	Ju
