

Keiko Shokon

Classical Warrior Traditions of Japan, volume three

Edited by Diane Skoss

Discover “the arts that look upon the profound and clarify life and death.”

Take a look at the martial arts section in your library and you'll find a huge selection of titles, ranging from the ridiculous to the sublime. What you won't find is much in the way of accurate information on the authentic fighting traditions of the Japanese samurai. The “Classical Warrior Traditions of Japan” series fills that gap. The eight essays in volume three, *Keiko Shokon*, include a translation of the eighteenth-century warrior's parable, “The Cat's Eerie Skill;” advice on the dangers and possibilities in training in more than one classical martial art; an interview with the headmaster of Toda-ha Buko-ryu *naginatajutsu*; hints on learning to observe the classical arts; an overview of the Itto-ryu style of swordsmanship; a discussion of the meaning of the Japanese word *soke*, or headmaster; at look at innovation in the classical martial arts; and some musings on the professional perspective by a lieutenant colonel in the U.S. Marines.

Editor Diane Skoss is well qualified to present this collection. She lived in Japan for more than ten years, researching and training in the classical martial arts. She holds an *okuden* (highest technical level) license in the classical tradition of Toda-ha Buko-ryu *naginatajutsu* and is the world's highest ranking non-Japanese in the modern martial art of *jukendo*, or way of the bayonet. She brings to this unusual technical expertise a background in librarianship and English literature (MLS & MA, Indiana University) and seven years as managing editor of the international magazine *Aikido Journal*. Her first book, *Koryu Bujutsu: Classical Warrior Traditions of Japan* (ISBN 1-890536-04-0), was hailed as “probably the best book on martial arts this year, if not for several years past and hence,” by Wayne Muromoto of *Furyu: The Budo Journal*.

Edited by Diane Skoss.

208 pages, 6 x 9” trade paperback.

Illustrated with 22 photos; includes bibliographic references, and index/glossary.

Dewey 796.86'0952

Subject headings: Swordplay--Japan--History

Published by Koryu Books.

\$21.95

ISBN: 1-890536-06-7

LCCN 2001116543

LC GV1150.K45 2002

Martial Arts--Japan--History

Available from Baker & Taylor

Volume one: Koryu Bujutsu

“After Donn Draeger’s books, there have been very few publications that I would recommend to the English-speaking martial arts public in terms of authentic martial arts culture, history, and lore, especially concerning classical budo. This new book is a rarity, something that flabbergasted me. It’s a winner; it encapsulates and brings into focus all the striving we and others like us have been doing all these years.”

Wayne Muromoto, *Furyu: The Budo Journal*
#8: 1997

ISBN: 1-890536-04-0

Edited by Diane Skoss.

Published by Koryu Books, 1997.

\$19.95; 192 pages, 6 x 9” trade paperback.

Illustrated with 33 photos; includes bibliographic references, glossary with kanji, and index.

Volume two: Sword & Spirit

“The true warrior spirit survives. Aficionados of the martial arts will certainly appreciate this second volume... Skoss’ attitude as a serious practitioner and scholar is reflected in her attention to detail: clean editing, a competent index that doubles as a glossary, and inclusion of the most thoughtful writers in the discipline today.”

Margaret Stawowy, *The Japan Times*
March 30, 1999

ISBN: 1-890536-05-9

Edited by Diane Skoss.

Published by Koryu Books, 1999.

\$19.95; 192 pages, 6 x 9” trade paperback.

Illustrated with 41 photos; includes bibliographic references, and index/glossary.

Koryu.com: the Classical Martial Arts Resource

Check out our free web-based journal at <http://www.Koryu.com/>

Koryu Books

P.O. Box 86

Berkeley Heights, NJ 07922-0086

Tel: 1-908-723-0075

Fax: 1-877-308-3478

E-mail: bookorders@koryu.com

Available from Baker & Taylor