
BOOK REVIEW

REVIEWER

DOI

10.18573/j.2016.10069

Dr. Andrea Molle holds a PhD in Sociology from the University of
Milan. Between 2006 and 2008 he conducted extensive ethnographic
fieldwork on Japanese Martial Arts in Nagoya, Osaka, and Tokyo. He
is the founder and lead scientist of BUDO-lab [http://www.budolab.
org], an interdisciplinary research group at Chapman University that
focus on the study of combative behavior and martial arts practice.

Kendo: Culture of the Sword
Alexander C. Bennett

University of California Press, 2015
328 pages $32.95 /£24.95

The easily accessible writing and rich information contained in Kendo:
Culture of the Sword [2015] makes it an essential work for both enthusiasts
and scholars in the field of martial arts studies. As someone who has lived
in Japan and is active in the field of quantitative and computational study
of Japanese Budō, I can readily attest to the expertise of author Alexander
C. Bennett. Bennett, trained as both a historian and as an anthropologist,
is a brilliant and prolific scholar who has dedicated his professional life to
the study of Budō in general and kendo in particular.1

An enthusiast-practitioner as well as an academic scholar, Bennett has
actively contributed to the overseas diffusion and development of these
disciplines. His long-time residence in Japan coupled with his linguistic
competence makes Bennett uniquely suited to this project. Not only is
he able to make use of and explore sources that simply do not register
for most scholars, he is also able to make strides in an area of martial arts
studies that has been reluctant to open itself to inquiry. I cannot think of
anyone more qualified than Bennett to write the book on the social and
political history of kendo.

Bennett’s many years in the field are discernible in every aspect of his
writing. Despite the fact that the book was written for a general audience,
as suggested by the detailed technical explanation of kendo [xvii–xxxv]
and the introduction to the various other forms of Budō [1–25], it will no
doubt prove useful for scholars interested in exploring new topics in the
field of martial arts studies. In this volume, Bennett acts as a guide to the
main religious, philosophical, historical, and political events that shaped
the development of modern kendo across the centuries. He presents a
wide range of information including names, events, places, and technical
evolution, and he does so with an enjoyable prose style that is light and
vivid without losing the rigor and precision that is expected of a scholarly
monograph.

The only limitation that I see in this manuscript is a persistent tension
between Bennett-the-kendo-enthusiast and Bennett-the-kendo-scholar.
By and large, Bennett manages to execute a sophisticated balancing act
on this front; nevertheless, I often got the sense that he was forcing
criticisms as if to avoid charges of bias regarding his lifelong passion.
Additionally, in the introduction, it was as if he felt compelled to justify
his work to both the academic and the Budō communities. Still, this is
a very common tendency in works currently being produced in martial
arts studies.

1	 Alex	Bennett	holds	a	PhD	in	Human	Studies	and	Science	from	Kyoto	University	
[2001]	and	a	PhD	in	Japanese	Studies	from	the	University	of	Canterbury	[2012].	He	is	
currently	an	Associate	Professor	at	Kansai	University	in	the	Department	of	International	
Affairs	and	specializes	in	religious	studies,	Japanese	history,	and	Budō	culture.

MARTIAL
ARTS STUDIES

114 Spring 2016

MARTIAL
ARTS STUDIES

114

The goal of the book is clearly presented in its introduction: To deconstruct and demystify kendo in order
to discover the historical processes that led to its creation. To Bennett, kendo is an invented tradition that
emerged, as did all of the other forms of Budō, in a particular historical milieu. It has been shaped by a number
of competing political agendas and social objectives. Each chapter is designed to present the reader with an
analysis of kendo through the most important philosophical paradigms, theoretical debates, and historical issues
involved in its construction. Through this discussion, we see that kendo is both the object of the analysis and the
perfect metaphor to approach the complexities of modern Japanese society.

The first chapter of the book is devoted to presenting the foundations of the ‘Art of the Sword’ during the
medieval period. While not holding back any essential historical information, the core of the chapter is an
intriguing concept that Bennett refers to as the ‘aestheticization of violence’ [36]. This is a very important
concept. It gives the reader a viewpoint from which to understand how Japanese martial arts evolved from a
pure set of combative skills to become a complex social artifact and, in some cases, even a sport. The Japanese
understanding of mind-body interaction, meditation, enlightenment, and social relationships introduced
in this first chapter put the following four centuries into perspective. From the second chapter on, Bennett
explores the five phases of 1) Intellectualization, 2) Spiritualization, 3) Pacification, 4) Commercialization, and
5) Sportification.

After reading each section, it is clear that the invention of kendo was not separate from the creation of a
larger (inter)national myth: the ‘way of the sword’. The sword (and, by extension, practices associated with
swordsmanship) is mythically framed as a unique Japanese archetype. Interestingly, this is far from a historical
truth. The sword, both as an instrument of war and as a sacred symbol, had always been much more meaningful
in the European imagination than in the Japanese imagination. However, as Bennett notes, it did serve the ethos
and the interests of the emerging ruling elite during the Meiji Era.

Moving on, Chapters 3, 4, and 5 discuss the cultural implications of kendo through the lenses of pre- and post-
World War II Japanese nationalism. In Chapters 3 and 4, Bennett investigates the time period during which
Japan tried to establish its political and cultural hegemony throughout East Asia. It was this effort that led to
the construction of kendo as the heir to the ancient (re: invented) wisdom of the samurai class which helped to
instill a useful sense of pride and sacrifice in the Japanese people. Consequently, the ‘samurai spirit’ aided the
government in instituting pervasive social control.

Later, in Chapter 5, Bennett covers Japan’s efforts to find its place in the postwar world. During this period, a
more modern kendo concealed the underlying tension resultant from the contradictory demands of globalization
(i.e. conformity vs distinctiveness and tolerance vs discrimination). This discussion of modern kendo and the
sportification of Budō leads to Chapter 6 and, finally, the Epilogue, wherein Bennett discusses issues related
to the internationalization of the Japanese martial arts. If kendo arose from (or at the same time as) Japanese
nationalism, then is there really a way to make it a globalized practice?

Bennett seems to suggest that the answer may be no. As the Japanese people believe themselves to be the
only ones capable of fully appreciating the implications of the philosophical, social, ethical, and psychological
dimensions of kendo, every effort to globalize kendo is invalidated by the presumption that ‘non-Japanese
people will never understand’. Interestingly enough, Bennett notes that this presumption seems to have been
internalized by the many non-Japanese who consider all Japanese practitioners to be inherently ‘authentic’
and superiorly skilled. This is a very provocative conclusion to a question that not all scholars are willing to
address, and the candidness with which Bennett addresses it is all the more encouraging, especially insofar as
further studies of this phenomenon (perhaps from more sociological vantage points) and its effects on the social
construction of kendo would yield very interesting insights.

Reviewed by
Andrea Molle

Kendo: Culture of the Sword
Alexander C. Bennett
University of California Press

MARTIAL
ARTS STUDIES

115martialartsstudies.org

MARTIAL
ARTS STUDIES

115

Unfortunately, Bennett does not seem to be willing to offer more evidence than his own personal anecdotes
gained while working as a translator for some of the main Budō associations. I am well-aware that Bennett’s
work is situated in the fields of history and anthropology. Nevertheless, as a quantitative social scientist, I cannot
avoid noting that, despite the high quality of the historical reconstruction, several of the cases presented as
evidence of the modern implications of kendo (and Budō more generally) are taken from the author’s personal
experiences and interviews. This hardly constitutes what we might call a scientifically valid ‘sample set’.

In conclusion, this book is a must-read for researchers in the field of martial arts studies. Bennett’s efforts allow
non-specialists the opportunity to form their own opinions on the interconnections between kendo and the
evolution of Japanese society. The book is reasonably simple, yet it provides a ‘blueprint’ for the design of all
sorts of future research projects on the Japanese martial arts. For students, the structure of the book is clear and
it provides vivid explanations of the more important and challenging concepts. Overall, the book offers ample
material to stimulate further inquiries in response to the many unanswered questions currently animating
martial arts studies.

Reviewed by
Andrea Molle

Kendo: Culture of the Sword
Alexander C. Bennett
University of California Press

125125

MARTIAL
ARTS STUDIES

Oleg Benesch University of York
Stephen Chan SOAS
Greg Downey Macquarie University
D.S. Farrer University of Guam
Adam Frank University of Central Arkansas
Thomas A. Green Texas A&M University
T. J. Hinrichs Cornell University
Leon Hunt Brunel University London
Felipe P. Jocano Jr University of the Philippines
Gina Marchetti Hong Kong University
Meaghan Morris The University of Sydney
Daniel Mroz University of Ottawa
Meir Shahar Tel Aviv University
Dale Spencer Carleton University
Douglas Wile Alverno College
Phillip Zarrilli Exeter University, Emeritus

To discuss publication or to submit
a paper please contact:
martial.arts.studies@gmail.com

martialartsstudies.org
twitter.com/MAstudies

Paul Bowman
Benjamin N. Judkins

EDITORS

EDITORIAL ASSISTANT

EDITORIAL ADVISORY PANEL

Kyle Barrowman

C b n d

Martial Arts Studies is an imprint of Cardiff University Press,
an innovative open-access publisher of academic research,
where ‘open-access’ means free for both readers and writers.
cardiffuniversitypress.org

Martial Arts Studies is an open access journal, which means that
all content is available without charge to the user or his/her
institution. You are allowed to read, download, copy, distribute,
print, search, or link to the full texts of the articles in this journal
without asking prior permission from either the publisher or the
author.

The journal is licensed under a Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License.

Original copyright remains with the contributing author and
a citation should be made when the article is quoted, used or
referred to in another work.

ABOUT THE JOURNAL

Martial Arts Studies
Journal design by Hugh Griffiths

C b n d

Journal DOI
10.18573/ISSN.2057-5696
Issue DOI
10.18573/n.2016.10060

