Karate Vocabulary List and Pronunciation Guide

Japanese ー (いち) 二 (に) 三 (さん) 四 (し) 五 (ご) 六 (ろく) 七 (しち) 九 (きゅう) 十 (じゅう)	Pronunciation ichi ni san shi go roku shichi hachi kyuu jyuu	English one two three four five six seven eight nine ten
黙想(もくそう) 礼(れい) 用意(ようい) 構いて 始め(かまい) 変始め(やめ) (やすめ) (かまい) 気後(じょうだん) 中段(だん) 下段(だん)	mokusou rei youi kamai kaete hajime yame yasume kiai saigo jyoudan chuudan gedan	meditation bow preparation into position / prepare change (direction) begin stop rest kiai/loud yell last (technique) upper level middle level lower level
前屈立ち(ぜんくつだち)	zenkutsu-dachi	front stance
後屈立ち(こうくつだち)	koukutsu-dachi	back stance
騎馬立ち(きばだち)	kiba-dachi	horse stance
不動立ち(ふどうだち)	fudou-dachi	immovable stance
自然立ち(はちじだち)	hachiji-dachi	natural stance
下段払い (げだんばらい)	gedan-barai	downward block
上げ受け (あげうけ)	age-uke	rising block
腕受け (うでうけ)	ude-uke	forearm block
鉄い受け (てついうけ)	tetsui-uke	hammer block
手刀受け (しゅとううけ)	shutou-uke	knife-hand block
順突き(おいづき)	oi-zuki	front punch
逆突き(ぎゃくづき)	gyaku-zuki	reverse punch
前手(まえて)	maete	jab
裏拳(うらけん)	uraken	backhand

前蹴り(まえげり) 廻し蹴り(まわしげり) 横蹴り蹴上げ(よこげりけあげ) 横蹴り蹴込め(よこげりけこめ) 三日月蹴り(みっかづきげり) 踏み込み蹴り(ふみこみげり)	mae-geri mawashi-geri yokogeri-keage yokogeri-kekome mikkazuki-geri fumikomi-geri	front kick roundhouse kick side up-kick side thrust-kick crescent kick stomp kick
形(かた) 基本(きほん) 組み手(くみて) 三本組み手(さんぼんくみて) 一本組み手(いっぽんくみて) 自由組み手(じゆうくみて) 自由一本組み手 (じゅういっぽんくみて)	kata kihon kumite sanbon-kumite ippon-kumite jiyuu-kumite jiyuu-ippon-kumite	kata / forms basics sparring 3-time sparring 1-time sparring free sparring free 1-time sparring
平安初段(へいあんしょだん) 平安二段(へいあんさんだん) 平安三段(へいあんさだん) 平安四段(へいあんごだん) 鉄騎二段(てっきにんだん) 鉄騎三段(てっきさんだん) 大変で(じゅっさい) ではいしまだん) 大変で(じゅって) ボペーンではない) 神飛(はんげつ) 岩鶴(がんかく)	heian-shodan heian-nidan heian-sandan heian-yodan heian-godan tekki-shodan tekki-nidan tekki-sandan bassai kwankuu*/kankuu jion jyutte empi hangetsu gankaku	Tranquil mind 1 Tranquil mind 2 Tranquil mind 3 Tranquil mind 4 Tranquil mind 5 (Iron) Horse riding 1 (Iron) Horse riding 2 (Iron) Horse riding 3 To penetrate a fortress To look at the sky Jion (proper noun) Ten hands Flying swallow Half-moon Crane on a rock

^{*}Note: The pronunciation "kwankuu" is used by our organization in particular.

A primer on the pronunciation of Japanese words:

In the vocabulary on the previous pages the Japanese words are written with a combination of kanji and hiragana, as well as hiragana only (in parenthesis) to aid in reading the kanji. Kanji are Chinese characters used to write the Japanese language. Hiragana, a syllabic alphabet, is used both to show the reading of the kanji and also for purposes such as indicating verb conjugation. Each Japanese syllable contains one vowel or one consonant followed by one vowel indicated by one hiragana symbol. The only exception to this rule is that the "n" sound can be added to the end of a syllable and is indicated by a separate hiragana symbol (λ). By pronouncing each syllable evenly and steadily, you are on your way to pronouncing Japanese words properly.

The Japanese syllables consist of 5 vowels (a, i, u, e, and o), which exist by themselves or are preceded by a consonant (k/g, s/z, t/d, n, h/b/p, m, y, r, w). The consonants j and f appear in special combinations. The chart on the following page shows all such combinations along with the hiragana symbols and the standard romanization.

The vowels have the following pronunciations (the same as in Spanish if that helps):

```
a – makes the "ah" sound like the "a" in "arc"
```

i - makes the "ee" sound as in "tree"

u – makes the "oo" sound as in "too"

e – makes the "ay" sound as in "hay"

o – makes the "ow" sound as in "snow"

The consonants are the same as in English except for the following:

- r This makes a sound somewhere between the "r" and "l" in English. Try the following: Say the word "ray" and then say the word "lay". On the "r" of "ray", your tongue should hit the roof of your mouth and on the "l" of "lay" it should hit your teeth. Now try saying "ray" or "lay", but direct your tongue so that it hits in between the two spots where it would normally. This should produce a sort of soft "r" sound.
- f This only appears in the combination of "h" and "u". This is not a true "f" and depending on who you're talking to they may pronounce it differently. Try combining an "h" and "f" sound to something like "hfu".

Any consonant followed by "i" can be combined with the "y" sounds (ya, yu, and yo) to produce a compound sound. For example, combine "ki" with "yu" to make "kyu". As expected, to pronounce this, simply replace the "i" with "yu" as written.

Any word romanized with a double consonant (written with a small \supset preceding the consonant to be doubled in hiragana) has a tendency to get "stuck in your throat", that is you hold your tongue in place for longer than usual as you pronounce it. Two vowels in a row are pronounced with double the length as well.

Finally, the vowels "i" and "u" when placed between voiceless consonants (these are k, s, t, and h) or after a voiceless consonant at the end of a word are generally omitted. For example, the word for one, "ichi", is actually pronounced like "ich" and "roku" is pronounced like "rok".

	Α	1	U	е	0
Ø	あ(a)	۱) (i)	う (u)	え(e)	お(o)
k	か(ka)	き(ki)	< (ku)	け(ke)	こ(ko)
g	が(ga)	ぎ(gi)	<``(gu)	げ(ge)	ご(go)
s	さ(sa)	し(shi)	す(su)	せ(se)	そ(so)
Z	ざ(za)	じ(ji)	ず(zu)	ぜ(ze)	ぞ(zo)
t	た(ta)	ち(chi)	つ(tsu)	て(te)	と(to)
d	だ(da)	ぢ(ji)	づ(zu)	で(de)	ど(do)
n	な(na)	に(ni)	ぬ(nu)	ね(ne)	の(no)
h	は(ha)	ひ(hi)	ふ(fu)	~(he)	ほ(ho)
b	ば(ba)	び(bi)	ぶ(bu)	べ(be)	ぼ(bo)
р	ぱ(pa)	ぴ(pi)	ぶ(pu)	~(pe)	ぽ(po)
m	ま(ma)	み(mi)	む(mu)	め(me)	₺(mo)
у	や(ya)	-	ゆ(yu)	-	よ(yo)
r	ි(ra)	り (ri)	る(ru)	れ(re)	ろ(ro)
w	わ(wa)	-	-	-	を(wo)

n	ん(n)	