
Kōshi-do

48 ■ popular woodworking magazine October 2013

The k ̄oshi-do form (a latticed door)
has existed since ancient times
in Japanese temples, and has

long been used to divide the exterior
and interior, and sometimes as a room
divider.

In the last century, the use of these
lattice-style panels in contemporary
housing has flourished in many parts
and places. Kōshi-do evolved in style
and designs immensely, especially en-
trance doors. Because of its origin in
history and its place in ancient temple
entrances, today these rolling doors
represent to some extent a family’s
higher social status.

In the early 1950s I saw kōshi-do of
all sizes with lattice and white shoji

paper. However, my master said he’d
also seen oilpaper used. Before glass
became popular in Western society,
oilpaper was commonly used for exte-
rior windows and doors. Because of the
predominant style of the Western house
(which had a very short roof overhang)
the exterior doors and windows were
exposed to rain and snow. The oilpaper
let light go through while repelling
some water and moisture.

 Oilpaper was rarely used in Japan. I
had never seen it. Because the Japanese
house overhang was commonly much
deeper than its Western counterpart,
doors and windows were more pro-
tected from rain and snow. Also, the
Japanese use the same white shoji paper

for many other sliding doors, dividers
and partitions. Today, however, most
Japanese entrance kōshi-do have glass
instead of paper.

I believe it was in the late 1800s that
common flat glass was introduced to
Japan – so using glass in a Japanese
house started not too long ago. The
combination of the Japanese crafts-
man’s wisdom and ingenuity made it
possible to apply glass to the traditional
doors without changing or destroying
the original form and structure.

Return Home
I emigrated to America in 1958 and re-
turned to Japan for my first visit in 1969.
I then saw that Japan had undergone

Photos by Laure Olender

B y To s h i o O dat e

A new entrance to a master’s studio

comes from the beginning of his career.

Tradition reborn. The entrance to Toshio
Odate’s studio is a kōshi-do – traditional Japa-
nese lattice-work panels of the same form that
he made as an apprentice in the 1950s.

popularwoodworking.com ■ 49

a great face-lift during those 11 years.
A big concrete highway resembling a
gigantic serpent meandered through
the middle of Tokyo. I did not see much
subtle regimentation in the change. It
was not only in Tokyo but all the way
into the deep countryside. It seemed
like many things had changed for the
better – but also that many things
changed just for the sake of change.

My brother had a new house, and the
entrance with kōshi-do looked very nice
and neat with a dark wood grain. When
I advanced closer to the entrance door,
I noticed to my surprise that it was not
wood; the lattice was made complete-
ly out of aluminum. My brother was
watching my face.“Nobody is making
or using the kōshi-do with wood any
longer. It would be too expensive and
it’s now much easier to clean,” he said
with a big smile on his face, as if telling
me I was way behind modern Japanese
culture. Sadness filled my body, but I

“No ideas are intelligible to
those who have no backing of
experience.”

—D. T. Suzuki (1870-1966),
Japanese author

Problem solving. Dimensions for the four panels are worked out with a
sketch on the chalkboard.

Ripping stiles. A gagari saw is used to rip the stiles from the Alaskan
cedar plank.

Smooth inside. The roku-dai kanna is used to smooth the inside faces
of the stiles.	

All at once. The lattice pieces are clamped together and marked for
length.

do not think my brother knew why.
During World War II, Japan was

struck by a dreadful food shortage; city
dwellers would take their belongings
to exchange them for rice, potatoes and
other food. Eventually, farmers became
rich. Finally the war ended and soon
thereafter the new government freed
farmers from the feudal-like system by
agrarian reform.

 It was the first time in Japanese
history that common farmers turned
suddenly extremely rich, and now they
wanted to live as rich land owners once
did. The farmers began to renovate their
houses with new entrance doors and
exterior shoji.

Learning Experience
In a small village near Tokyo, my master
and I were working during that period,
and my first day as an apprentice was
at the farmer Magobei’s house. He was
the first in his village to apply these

changes. Many other farmers soon fol-
lowed his example. The work started
at the entrance to his home, which
had one large wooden door, just like a
Western barn door, with two wooden
wheels, about 7" in diameter, that ran
in a wide grooved track. In the right
corner there was a small door.

Often one finds this door with
wooden panels, however, Magobei’s
had a short lattice sliding door with
white shoji paper to let light through.
This door is called kuguri-do or “go
through-door.” First we removed the
large door and reformed the large open-
ing to a 6' x 6' entrance. The head of
Magobei’s household then went into the

50 ■ popular woodworking magazine October 2013

storehouse and returned with several
Sawara-itawari.

Sawara wood is related to the Hinoki
cypress family; its heart has a strong
yellow color and it has a very pleasant,
sweet aroma. Itawari were planks of
wood that used to be a Japanese stan-
dard, with a thickness of 13⁄8" and
sometimes 11⁄2", and of random width
and length, commonly 6' or longer.

I helped farmer Magobei bring the
planks down from the attic. There I
cleaned off the dust and laid them down
side by side on a straw mat. Every one
of them was clean and clear, without
any defect. He said he had sliced them
more than 30 years ago for the entrance
door. He had plenty of that material for
the two kōshi-do.

I do not remember much of the be-
ginning of my apprenticeship; I just
kept myself busy moving non-stop and
made myself useful at any time, any mo-
ment. I do remember the end of the day,

Two mortises, one
chisel. A double-
bladed chisel is used
to chop the paired
mortises in the stiles.

Not square. The shoulder of the dividing rail
is angled to match the bead below with the
bevel above.

Cutting flush. The vertical shoulders of the tenon are sawn.
Groove for glass. The shakuri kanna (plow plane) is used to form a nar-
row groove for the glass panels.

though; I was always exhausted and
collecting mounds of plane shavings
with a pleasant, sweet aroma.

Danger of Distraction
After Magobei’s kōshi-do, my master
and I made many pairs for houses in
the village and nearby small towns
during the next few years. I remember
one incident very clearly. It was a hot
summer day. A three-day village fes-
tival was taking place and the young
village boys and girls were wearing
clean yukata or summer kimonos. Most
of them were about my age, 16 to 17
years old. I was working with a sweat
under the hot sun; honestly, I did not
want to work that day. I was making
1⁄4" x 3⁄4" through-mortises on lattice;
I had to make 69 of them.

I was using my master’s 1⁄4"-mortise
chisel because I did not yet have my
own. It was a very short, well-used,
beautiful chisel. I was mortising five

pieces at the same time and the lattice
pieces were quite thin; it seemed all so
fragile in which to make through-mor-
tises. I was in the middle of my work
when the chisel got stuck. I pressed
down with my right hand on all five
lattices with my open palm, flat and
wide. I grabbed the chisel-handle with
my left hand tightly and yanked it out.
The chisel came out and at that moment
the sharp edge gouged out the middle
of my forearm.

The chisel was still in my hand with
a little piece of flesh on the cutting edge.
Blood oozed from the fresh wound. Im-
mediately I pinched fine sawdust to fill
the cavity, then tore the bottom of my
shirt and taped my wounded forearm
very tightly.

No matter what, I could not waste
any time. I was certain that my master
knew my chisel was stuck, even though
he was working 20'-30' away from me.
He detected all my movements, includ-

popularwoodworking.com ■ 51

Square end. One of the raised-panel hip-
boards is planed square on the end.

Low bench. The hipboards are cut to size by hand.

Looks right. The fit of the joint between the
dividing rail and the stile is checked.

On the bevel. The stiles are beveled above
the dividing rail.

ing how I handled tools, as if he was
watching me in a clear, clean mirror.
I am sure he knew that I tore my shirt
and wrapped my arm with it.

I could not spend any time with my
wound. If I did, he would shout at me
out loud, “What are you doing!?” Then,
if he discovered what happened, there
would be unpleasant consequences.
I tried hard to pretend as if I had bad
splinters. Then I quickly proceeded
to hammer the chisel with normal
strength. If I eased my pounding, he
would detect my condition.

Then I started hearing a strong
heartbeat from the wound. I was 17
years old, and today, about 65 years
later, I still remember it all clearly: the
village festival, young people wearing
yukata, working under a hot blazing
sun, hiding the pain and wound from
my master and the customer.

Old & New
My master is gone now, but the chisel is
still much alive within me. The beauti-
ful 1⁄4" mortise chisel with dark shiny
white oak handle, a brilliant bevel
and cutting edge, a gouged-out fore-
arm wound and fresh-flowing blood.
Unlike many other items or objects I
have made, this kōshi-do has always
remained in my heart and mind. I al-
ways thought that some day I would
make kōshi-do just for myself – not for
social status, but for the fulfillment of
my young man’s dream.

In the 1960s I was teaching at the
Brooklyn Museum Art School. One
day, one of my students brought over
a piece of 2" x 4" x 8" light yellow soft

Practiced adjustment. The iron of the
finishing plane is adjusted with light taps of a
hammer.

Coming through. The horizontal braces pass
through mortises in the vertical lattice pieces.

Complex corner. Note the joinery detail at
the lower corner of a panel. The bottom mor-
tise accepts a wheel that rides on a track.

wood with very tight grain and a beauti-
ful scent. I asked him the name of the
wood, but he said he did not know.

 He gave me a little piece for a pro-
peller of my model airplane. As I cut
into the wood, a strong and pleasant
fragrance filled my little studio. I fell in
love with this wood immediately. Many
years later at a woodworking show, one
of my friends brought a plank of wood
to me. “Toshio, this is yellow cedar or

52 ■ popular woodworking magazine October 2013

Alaskan cedar. Have you ever used it
before?” I looked at it and smelled the
beautiful scent.

I told him about the episode from
years ago, then he gave the plank to
me. I did not know much about the
wood; I had used it to make just one
little propeller. But I decided that some-
day I’d like to make my kōshi-do with
Alaskan cedar.

More years passed, and I renovated
my little studio that I call “Japanese
studio.” There, I only use hand tools,
and mostly traditional Japanese tools.
My studio is a lot like a typical Japanese
workshop, if perhaps a bit larger. The
front opening is 6'-2" high x 12' wide. It
was the perfect place to make use of the
kōshi-do I’d long been wanting to make.

The Japanese house’s usual front
entrance is 6' x 6' with two 3' x 6' doors.

However, I have a 12' opening, so I de-
cided to make four panels. When I reno-
vated the little studio, I also made an
entrance opening at the side, 6'-2" high
x 12' wide. There I will make a differ-
ent style glass door. I made traditional
Japanese sliding glass door track for
both entrances.

About seven or eight years ago, one
of my friends told me of a nearby lumber
company that carries Alaskan cedar, so I
went. They had 1"- and 2"-thick planks
that were 11" wide and 16' long. I bought
both sizes, just enough for four doors.
And I purchased door wheels from Ja-
pan. Now I was ready to make my dream
doors and a different design glass door
for the far side opening.

I made the four kōshi-do with glass
in 2011; the photographs show some
of the process.

Now, I’ve finally fulfilled the dream
begun in my apprenticeship 65 years
ago. PWM

Toshio Odate finished his apprenticeship and came
to the United States in 1958. Since then he has writ-
ten books about Japanese tools and making shoji,

taught woodworking and sculpture. He continues to
work in his Connecticut studio.

For links to all online extras, go to:
■	 popularwoodworking.com/oct13

slide show: More photos of Toshio Odate at
work on the kōshi-do are available online.

plans: A 3D SketchUp model and some PDF
drawings are available online.

To buy: “Japanese Tools & Joinery,” a video
by Jay Van Arsdale, is available in our store.

Our products are available online at:
■	 ShopWoodworking.com

Online Extras

Becoming ready. All the parts for one panel are arranged before assembly.
No turning back. Glue is applied and the
panel is clamped together.

Finishing
touches. A slot
is cut in the bot-
tom of the stile,
allowing it to
clear the rail.

Sweeping up. Take time between stages of the project to sweep up the
chips and shavings.

