
Letter From the Editor

by Mark Ehrlich.…..….…..….Page 1

The Wind and the Sail
by David Ito…..…….…….…..Page 2

The Elusive Sensei
by Stan Sung………….……….Page 3

Friends and Blossoms
by David Ito………………......Page 4

Sensei Tsuito Hoyo …….…….Page 6

You Don’t Have to Laugh to Be

Happy, You Don’t Have to Cry to

Be Sad
by Rev. Kensho Furuya.……...Page 7

Class Schedule………………Page 8

Dojo Map……………………Page 8

In This Issue…

Upcoming Events

April 25-27th

O Sensei memorial seminar

April 26th

O Sensei memorial service

May 26th

Dojo Closed

Memorial Day

May 31st

Instructor’s intensive

June 28th

Instructor’s intensive

July 4th

Dojo Closed

Independence Day

Letter From the Editor

by Mark Ehrlich

Editor, The Aiki Dojo

We’ve just returned from Japan. Many

thanks to everyone who made the trip possi-

ble, and to all those who showed us such ex-

traordinary hospitality. Heartiest congratula-

tions once again to Doshu as well for his ac-

complishment; we were honored to have the

chance to join so many illustrious Aikidoists

to celebrate with the Ueshiba family, visit

with old friends, and make some new ones.

Speaking of friends, this month we also have

our annual O Sensei Memorial Seminar. I

hope everyone at ACLA (and elsewhere)

plans to train with us over this three-day

event. It always serves as a time to recommit

to our training and enjoy good fellowship.

See the schedule posted on page 3 for more

information, and please contact our Web site

with any questions.

Some of our newer students might wonder

why we offer this seminar year after year,

since we never have anyone famous come

teach class and for the most part, the partici-

pants all belong to ACLA. Given these facts,

and the additional work involved to host a

seminar, why do we bother? To answer this

question, consider the cherry tree.

As you can see in the photograph above,

blossoming cherry trees possess a beauty that

can catch the breath. However, the time in

which they bloom spans a very brief period,

so if we want to appreciate them, we have to

make the most of the moment. We can say

the same thing about our seminar. Sensei

started this event as a way for us to join with

our friends once a year and, by training hard

and practicing right relations, help honor the

memory of the Founder by spreading Aiki

spirit just a little bit more. Come join us, and

I’ll see you on the mat!

Aikido Center of Los Angeles, LLC, 1211 N. Main Street, Los Angeles, CA 90012 – Tel: (323) 225-1424 – www.aikidocenterla.com

Awarded “Outstanding Cultural Organization”50th Anniversary Southern California Japanese Chamber of Commerce – Recipient of the Brody Multi-Cultural Arts Grant 1988

The Aiki Dojo
Direct Affiliation: Aikido World Headquarters, 17-18 Wakamatsu-cho, Shinjuku-ku, Tokyo, Japan

Los Angeles Sword and Swordsmanship Society Kenshinkai

The Furuya Foundation

April 2014 Volume XXXIII Number 4

The Aikido Center of Los Angeles

Page 2

The Wind and the Sail
by David Ito, Aikido Chief Instructor

One of my favorite things about Japanese culture is the symbolism.

I really enjoy researching and discovering hidden meanings; per-

haps that’s why I have been getting more and more interested in

tsuba, or Japanese sword guards, lately. Tsuba are littered with

symbolism and I like to spend my free time deciphering their in-

tended meanings. Most symbols are fairly straightforward with

lots of information written about

each motif, such as the cherry

blossom or the crane. Others,

though, are more allegorical and

require more widespread knowl-

edge in many different fields like

Asian history, Buddhism, Shin-

toism, military arts, and Japanese

culture, to name just a few.

Recently I had been looking into

the different themes of Yagyu

tsuba. It is said that each Yagyu

tsuba has a secret meaning or

teaching hidden in the symbolism

that relates to the study of swords-

manship. One of the Yagyu tsuba

that I have been looking at lately is

the kazeho or billowing sails

theme.

There are a number of competing

explanations for the kazeho motif.

I have read two theories about the

meaning of kazeho and how it can

be represented in the mind of a swordsman. One popular kazeho

explanation is that the student’s mind should use the teachings like

a ship’s sail uses wind. The ship relies on the wind to fill up its

sails to move just as students rely on the teachings of the art for

their development. No wind means no movement, and likewise a

student can only develop so far without following an art or, more

precisely, following a teacher.

Another popular theory is that the goal of the mind of the practitio-

ner is to attain mushin, or “no mind”, in which the mind moves as

easily as a ship with full sails moves through the water. After a

student has thoroughly mastered the physical forms of the art, the

techniques become second nature. Within this time the journey

begins towards becoming one with the art where there is no recog-

nition of what is you and what is the sword. D.T. Suzuki com-

mented on this state as, “the place where he now forgets all that he

has learned, because he is the learning itself and there is no separa-

tion of learner and learning. Indeed, this is the ultimate goal of

discipline in all arts where learning gained is learning lost.”

From a technical point of view the kazeho motif could represent

how we should move in respect to our opponent’s attack. The

wind pushes the sail easily and smoothly with no effort. There

seems to be a “sticky” quality between the sail and the wind where

they become almost one. The sail moves the boat because of the

wind, and the wind is only apparent when it fills the luff of the

sail. Becoming one with our opponent’s movements enables us to

put pressure on him and facilitate an opening known as seme in

swordsmanship. We apply seme to his sword, to his technique,

and eventually to his ki in order to defeat him. Seme begins with

the oneness of kazeho.

I have come up with one other

possible theory about the meaning

of the kazeho. The other day Wa-

tanabe Sensei and I were discuss-

ing teaching and he said some-

thing interesting. He remarked

that, “As teachers our job is to

point the student in the right di-

rection.” This seemingly simple

statement struck me as quite pro-

found, and in that moment I

thought about the Yagyu kazeho

tsuba: the student is the vessel and

the wind is the teaching. There-

fore a teacher’s job is to put stu-

dents on the right path so that they

can catch the teachings and head

in the right direction. This is not

meant to mean that the teacher is

the source of a student’s success,

but rather that the teacher is pri-

marily responsible for setting a

student on the right course by

teaching the right things, and it is

the students job to make an effort

to learn. Suganuma Sensei once said, “The master simply does

what he should do, not straining himself in an effort to teach.

Therefore that fact that some students’ inner eye will open as a

result of the master’s words and actions and others will not cannot

be helped. The master is like the rain falling from the sky, without

discrimination on the grass-covered plain. Understanding or not is

up to the student on the receiving side.” Like catching the wind,

the teacher merely sets students off in the right direction and the

students must work hard and sail off toward their own success.

The true meaning of the tsuba is open to interpretation. There are

some symbols with intended purposeful meanings, but like a Bud-

dhist koan, it is supposed to spark our curiosity. Reading a book

on koans doesn’t make us enlightened or wise – it is just knowl-

edge. Knowledge is not the same thing as wisdom. Wisdom re-

quires action. Knowledge doesn’t require wisdom, but wisdom

usually requires knowledge. Wisdom is the result when kn owl-

edge intersects experience. Putting knowledge into action is the

makings of wisdom. Therefore, symbols, tsubas, swordsmanship,

and life are really up to us to figure out for ourselves. In order to

figure it out, we have to put in the work just as Sensei often ad-

monished, “There is no substitute for hard work.” So, what will

the kazeho motif mean to you? Figure it out.

Aikido Center of Los Angeles www.aikidocenterla.com

The Elusive Sensei
by Stan Sung, Aikido Shodan

I remember when I first started training at ACLA in 2002. I had

watched a practice with a friend and decided to join. Teaching the

practice I was watching, and every other practice I attended after that

for about a month, was Ken Watanabe. Since I only glossed over the

ACLA Web site before I decided to explore joining the dojo, it was an

accepted reality for me that the lead instructor for the practices was

Ken and that Sensei had retired and no longer taught.

After the first month of coming on scattered days during the week,

there was one particular practice where I saw Sensei out of the corner

of my eye walking slowly down the stairs near the end of our warm-

up. Not initially recognizing him, since I was a new comer, I remem-

ber wondering to myself: “Who is this?” My first impression was that

this person, while a stranger to me, was nonetheless someone very

important and very powerful. It wasn’t until he started teaching class using Ken as uke did I realize that this was Sensei actually teach-

ing a class! The class was very eye opening and very insightful.

After that incident, for months afterwards my practice attendance increased. I kept hoping that each practice would see Sensei coming

downstairs once more to teach. To me, it felt like a reward if that would happen. Sometimes, I still get that feeling when coming to

practice, hoping that Sensei will come walking down the stairs to teach class. I’m saddened to know that it will not happen again.

Aikido Center of Los Angeles www.aikidocenterla.com

Page 3

O Sensei Memorial Seminar

April 25-27, 2014

Everyone is welcome to attend

$100.00 per person

The Furuya Foundation

The Furuya Foundation and the Aikido

Center of Los Angeles (ACLA) admit

students of any race, color, and national or ethnic origin

to all the rights, privileges, programs, and activities gen-

erally accorded or made available to students at the

school. The Furuya Foundation and the Aikido Center of

Los Angeles do not discriminate on the basis of race,

color, and national or ethnic origin in administration of

their educational policies, admissions policies, scholar-

ship and loan programs, and athletic and other school-

administered programs.

April 25th (Friday)

6:30-7:30 PM: David Ito

8:00 PM: No host dinner

April 26th (Saturday)

9:00-10:00 AM: David Ito

10:15-10:50 AM: Ken Watanabe

11:00 AM: O Sensei Memorial service

12:00 PM: Lunch

1:15-2:15 PM: Ken Watanabe-Weapons

2:30-3:15 PM: James Doi

6:30 PM: Seminar social

April 27 (Sunday)

9:00-10:00 AM: Ken Watanabe-Weapons

10:15-10:50 AM: Santiago Almaraz Garcia

11:00-11:45 AM: TBA

12:00-1:00 PM David Ito

Schedule subject to change without notice

If you’re looking for good

food in Little Tokyo,

please support our friends

at JiSt Café.

116 Judge John Aiso St.

Los Angeles, CA 90012

Tuesday-Friday: 5AM-3PM

Saturday-Sunday: 8AM-3PM

Closed Mondays

www.Jistcafe.com

Page 4

Aikido Center of Los Angeles www.aikidocenterla.com

We wish to thank all our friends who generously shared with us the photographs displayed on

this page and the facing page, especially Yoshida Sensei, Tani Sensei, Keiji Igarashi, Hiro

Tateno, Fujita Sensei, and the members of Sakura Dojo. This page: Doshu’s Ranju Hosho

medal; Ito Sensei, Watanabe Sensei, and Mark Ehrlich with friends at Keio Plaza Hotel; Ito

Sensei and Mark Ehrlich enjoying Ueno Park’s cherry blossoms at night with Hiro Tateno

and friends. Facing page: Sakura Dojo class; dinner after training at Omiya Dojo; Ito Sen-

sei, Watanabe Sensei, and Mark Ehrlich enjoy the afternoon with Keiji Igarashi and Teruo

Miwa.

Friends and Blossoms
by David Ito, Aikido Chief Instructor

In the last part of April, Watanabe Sensei,

Mark Ehrlich, and I traveled to Japan to at-

tend Doshu’s Ranju Honsho party, celebrat-

ing his receiving the Medal with Blue Ribbon

from the Emperor of Japan last November.

Our visit was jam packed with seeing old

friends, making new friends and, of course,

Aikido training.

Our first day in Japan we spent the evening

in Saitama prefecture (about one hour’s train

ride outside Tokyo) training and having din-

ner with the members of Omiya Dojo and our

good friend Ichizuka Sensei. We have

known the members of Omiya Dojo for dec-

ades, and I got to visit with so many people

that I had trained with 20 years ago when

several members of Omiya Dojo visited us in

LA. We also saw our good friend David

Smith, an American ex-pat who visited LA

with the students from Omiya and acted as

translator for us. I really enjoyed training at

Omiya Dojo; the students demonstrated a

very cheerful spirit and everyone seemed

eager to train hard.

On the second day we attended Doshu’s

party at the Keio Plaza Hotel in Tokyo’s

Shinjuku neighborhood. The party was full

of good cheer, good food, and great com-

pany. While it was a very impressive cele-

bration, attended by over 1,600 people, it

also gave us the chance to see a lot of old

friends who have passed through ACLA over

the years. Yoshida Sensei was in town re-

ceiving his 7th Dan (Congratulations!). We

met many people who had known Sensei

over the years as well, and even met Sensei’s

first Aikido teacher, Tadaharu Wakayaba-

shi. After the party we caught up with Yo-

shida Sensei and spent the afternoon talking

about Aikido.

 Later that night we were treated to a remark-

able kaiseki dinner by our good friend Hiro

Tateno, along with Suichi Nakano, Toru Ma-

subuchi, Shunichi Ito, and Shinobu Tsu-

ruta. After dinner we walked to Ueno Park

and viewed the cherry blossoms at night. If

you think cherry blossoms look beautiful

during the day, you should see them at night;

they looked exquisite and we marveled at

them while we drank and had fun.

Continued on page 5...

Page 5

Aikido Center of Los Angeles www.aikidocenterla.com

Japan continued from page 4…

Very early the next morning we attended

Doshu’s class, which was filled way beyond

capacity. I was so surprised at the number of

Aikidoists who woke up that early to

train. We arrived 15 minutes before class and

the dojo was already overflowing with people

from all over the world. It was so crowded I

ended up training on the hardwood floor in

the back corner with a very nice student from

the Philippines. After class we took Yoshida

Sensei out for breakfast to celebrate his pro-

motion and were joined by our old friend Bill

Gillespie. For dinner we went to Tokyo

Base, an old standby, for some great tonkotsu

ramen. I don’t think I ever saw Watanabe

Sensei smile that much at the end of a bowl

of ramen.

A day later we returned to Saitama to train at

the lovely Sakura Dojo with our good friend

Fujita Sensei, who also came with the group

from Omiya Dojo all those years ago. The

training at this dojo was fun and everyone

displayed a fine Aikido spirit. Afterwards we

went to dinner and had some lively discus-

sions about life and Aikido. It’s funny; no

matter where we go, students all ask the same

questions and talk about the same

things. Aikido really is one world.

Later in the week we headed off for Taka-

yama which someone had called “the Kyoto

of the North”. On our way to Takayama we

stopped off and saw our friends at Nosyudo

and spent the afternoon talking about swords

and touring the local sites. We spend time

admiring the cherry blossoms, which were in

full bloom and gorgeous, and we also paid a

visit to the local sword museum, where they

have exhibits on every aspect of the sword,

its history, and how it still gets made. Taka-

yama was really beautiful and the ryokan

(traditional inn) where we stayed really re-

flected the architecture and ambiance of old

Japan. The onsen (spa bath) felt delicious

after all of our traveling and training.

Overall we had a great trip that was filled

with old and new friends. As the saying

goes, it’s a small world, and the true great-

ness of Aikido is that it unites so many differ-

ent people from so many different places. I

will always have fond memories of this trip

and our adventures. We hope to see all of our

friends in Japan again soon.

Page 6

Aikido Center of Los Angeles www.aikidocenterla.com

Rev. Kensho Furuya

1948-2007

Reverend Kensho Furuya Memorial Service

Los Angeles Tsuito Hoyo

Salamanca Tsuito Hoyo

Aikido Center of Los Angeles www.aikidocenterla.com

You Don’t Have to Laugh to Be Happy,

You Don’t Have to Cry to Be Sad
by Reverend Kensho Furuya

A dojo practice ideally sparks happy feelings in us but, as many

people think, it doesn’t mean that everyone is simply laughing all

the time during practice. At the same time, it doesn’t mean that we

need to feel sad. People discuss this a lot, I see, but I think we can

understand this easily; it is just common sense. For instance, when

we go to a movie or concert and we enjoy ourselves, it doesn’t nec-

essarily mean that no one will know how happy we feel unless we

laugh out loud.

Ideally, our practice feels quiet in the sense that everyone stays fo-

cused on what they are doing. Just because we do not issue loud

guffaws doesn’t mean that we feel unhappy. Of course, in every

practice, there is always one person who is not happy. In every

dojo, there are always one or two people who never seem happy

whatever we do. But generally, the proper mood in the dojo regis-

ters as happy and enjoyable but not loud. Please remember that

other people are practicing and trying to focus on what they are do-

ing, and a quiet atmosphere allows everyone to practice without

disturbance.

And then, there are many types of laughter, are there not? A happy

laugh is not necessarily loud. Some people laugh to hide their sor-

row; some laugh to hide their embarrassment or anger; some laugh

simply to distract themselves from the task at hand; some laugh only

because they want attention; and some laugh because they are not in

the present but “somewhere” else! Some laughs are good and ac-

ceptable, some are not. . . .

Ohsawa Sensei used to make us laugh once in a while during his

class, but I don’t think he wanted us to laugh out loud the entire

class. He only made us laugh to make sure we were paying atten-

tion to what he was saying, I think; it seemed a method of teaching.

I knew another teacher who used to make everyone laugh all of the

time in class: he would always try to tell the worst jokes, thinking

that if we laughed, we were all happy and enjoying his class. Actu-

ally, it felt very irritating because we all wanted to practice and what

he had to say had nothing to do with Aikido. Although we laughed

(out of politeness), we all became very upset and distracted!

I know some students who never laugh in class during practice, but

they are not unhappy or sad; in fact, they are really enjoying them-

selves and doing well. I know some students who laugh all the time,

but I think they are only distracting themselves and bothering others.

They themselves are laughing but no one else is: everyone else is

being bothered. This is not good at all. Some students like to come

up to me and laugh to show me they are happy. They really do not

need to laugh, and I only find such an artificial laugh very irritating.

Sometimes, it is just silly!

Sometimes students tell me that they have gone to dojos where eve-

ryone laughs throughout the entire class I have seen this type of

class too, where everyone laughs and enjoys themselves, talks when

they should be practicing, and walks on and off the mats at any time.

Many times, they talk when the teacher is teaching. Although one

hears laughter, I don’t think everyone is happy here. This sounds

like artificial laughter that in turn creates artificial happiness. It

only tries to hide a serious problem, and such a situation is not good

at all.

One time, a visiting instructor said to me after class: “Your class is

too quiet.” He meant this in a negative sense. I was concerned, and

later asked my students if this was true. They replied, “He tried to

make us laugh saying silly things, what a waste of time!”

Yes, a class should be quiet and in our dojo, if you laugh, someone

may “shush” you. There is no law against laughing but there is a

proper time to laugh. The rule in the dojo is, “Think of others first.”

If I happen to tell a joke and you laugh or chuckle for a few seconds,

I am happy. But if you sit there and laugh for ten minutes, I will

probably ask my assistants to call an ambulance for you!

In Japanese, we say the class should be iki iki toshite. This means,

“lively, active, dynamic, and enjoyable”. We don’t need to laugh to

show everyone we are happy all of the time, and we don’t need to

cry to show that we feel sad. If we will think of others first, we will

all know who among us feels happy or sad. Finally, in Aikido,

don’t be happy just on your face or by the sounds you make be

happy in your heart!

Editor’s Note: Sensei originally published this article, in slightly

different form, to his daily message board on September 15, 2003.

Page 7

by Ueshiba Kisshomaru
by Ueshiba Moriteru by Kensho Furuya

Recommended Readings:

Page 8

No appointment necessary to watch classes or join:
You are welcome to visit us any time during any of our

Open or Fundamentals classes. Please come early.

Iaido TRAINING SCHEDULE

TRADITIONAL JAPANESE

IAIDO SWORDSMANSHIP

Saturdays
8:00-9:00 AM

Sundays
7:45-8:45 AM

Thursdays
 6:30-7:30 PM

No weekend classes on the last weekend of the month.

1211 N. Main Street

Union

Station

L
lew

ellyn
 S

t.
W

. E
lm

yra S
t.

S
p
ri

n
g

S
t.

M
ai

n
St

.

A
la

m
ed

a
St

.

Chinatown

Station

We are directly affiliated with:

AIKIDO WORLD HEADQUARTERS

Aikido Hombu Dojo - Aikikai

17-18 Wakamatsu-cho, Shinjuku-ku, Tokyo, JAPAN

We are committed to the study and practice of the teachings of the

Founder of Aikido, Morihei Ueshiba and his legitimate successors,

Aikido TRAINING SCHEDULE

Sundays
9:00-10:00 AM Children’s Class

10:15-11:15 AM Open

Mondays

6:30-7:30 AM Open

5:15-6:15 PM Fundamentals

6:30-7:30 PM Open

Tuesdays

6:30-7:30 PM Advanced*

Wednesdays
6:30-7:30 AM Open

5:15-6:15 PM Fundamentals

6:30-7:30 PM Intermediate

7:45-8:45 PM Weapons*

Fridays
6:30-7:30 PM Open

Saturdays

9:30-10:30 AM Open

10:45-11:45 AM Advanced*

6:30 AM Instructor’s Intensive:

last Saturday of the month by invitation only.*

* These classes are not open for visitors to watch.

Finding Our Dojo

We are located at

1211 N. Main Street

Los Angeles, CA 90012
Telephone: (323) 225-1424

E-mail: info@aikidocenterla.com

 We are across the street and one block northwest from

the Chinatown Metro Station.

The entrance is on Elmyra Street.

Aikido Center of Los Angeles www.aikidocenterla.com

The Aiki Dojo
Official publication of

the Aikido Center of Los Angeles

We are a not-for-profit, traditional Aikido Dojo

dedicated to preserving the honored values and

traditions of the arts of Aikido and Iaido. With
your continued understanding and support, we

hope that you also will dedicate yourself to your

training and to enjoying all the benefits that
Aikido and Iaido can offer.

Publisher: David Ito

Editor-in-Chief: Mark Ehrlich

Copyright © 2014.

All Rights Reserved.

Published by Aikido Center of

Los Angeles No portion of this

publication may be copied or

reproduced without written

permission from the Publisher.

