Discipline of the Sword

Exercises

Exercise 1 – The basic Dynamics of the Strike

From a Middle Guard position, keep your right arm where it is and push the pummel forward and then back with your left. This is striking with wrist power only. While it is not powerful, it does not have to be. A sharp blade still cuts.

Do the same exercise, only this time pull the sword back and push forward from the elbow. Elbow power is greater than just the wrist, but takes a little more time and motion. It telegraphs that a strike is coming.

Try the same exercise by pulling back and pushing forward from the shoulder. This is even stronger. Unfortunately, it more time and communicates your intention to the opponent more than the others than less exaggerated motions.

Exercise 2 – Angles of Attack

The normal angles of striking with a sword are summarized as the following:

· Directly down from overhead. Make sure to hit with the blade at its optimal point, about a hand’s length down from the tip of the blade. 
· Down at an angle, either left or right. Follow the lines of an “X.” 
· Up at an angle, following the lines of the “X,” only from the lower side to the opposite upper side. This can be done with either the true or false edges of the sword. 
· Directly up from the lower centerline. From the Low Guard position, turn your sword so that the true edge faces your opponent. Strike by lifting up. This strike is rarely used. A more likely lower strike is hitting with the false edge to the groin. 
· Thrusting forward to strike with the point of your sword. This can come from different oppositions, including the Plow, 0x, Window, Key, Middle and Low Guards, and Two Horned position. 
Exercise 3 - The Off-line Strike

(This exercise is to familiarize you with the Off-line strike, or Krumphau. Once learned, it should be practiced from the Blockade Guards or Shrankhut positions.)

Begin in the Middle Guard position, but with your hands holding the sword with the thumb grip, flat of the blade toward your imaginary opponent. Both hands are on the centerline. The cross guard should be pointing left and right. You will be using the right hand as a stationary fulcrum. Move the pummel with the left hand curving up to the left, your right hand twisting right to accommodate this action. The sword naturally swings to the right. Follow this by moving the pummel with the left hand to the right. The sword swings left. Combine these moves to produce a windshield wiper motion, left to right and back again. 

Incorporate sidesteps to accompany these motions. Stepping away from the downward swing is a defense move that allows you to an incoming sword with either the true or false edge of you blade (against your opponent’s flat).

The swing of the blade should be wide and have enough force to strike the flat of the opponent’s sword out of the way. A narrow motion is risky because it allows the opponent’s sword to run down your blade and cutting your hand. It may also not be forceful enough to stop him from hitting you. Remember to side-step away from your motion.

Exercise 4 – The Thwart Cut
(This exercise introduces the Thwart Cut, or Zwerchhau.)

From the right Ox position, utilizing the thumb grip, with thumb underneath the sword, swing the blade on a horizontal plane over your head in a circular fashion to hit with the opposite edge of the blade. You can then swing back, and then back again. The movement resembles the circular path of a helicopter blade.

Complete this exercise by adding footwork, either with passing steps, forward or backwards, sidesteps, or by switching foot position in the triangle step.

Exercise 5 – The Squinting Strike 
(Introduces the powerful Squinting Strike, or Schielhau.)

From the right Guard of the Roof (Vom Tag) on the Shoulder, left foot forward, you simultaneously sidestep forward with the right foot, and deliver a downward stroke at an slight angle toward your imaginary opponent’s head. Aim for the left ear or shoulder, toward his right knee.

The forward sidestep begins by launching the right foot forward and to the right, landing with a slight pivot so that you still face the opponent and maintain your centerline while breaking his. The left foot snaps into place to regain your normal fighting stance.

This rapid motion is used as an aggressive and powerful attack that breaks your opponent’s centerline while delivering a powerful cut.

A variation discards the sidestep and delivers the diagonal strike to the side of your opponent’s blade to beat it off centerline while making a quick forward step with the right foot (pass). The position resembles a Middle Guard, with the point aimed at your opponent (do not carry through too far, or you are opened for attack). This can then be followed by a quick thrust.

For added protection, make sure that your cross guard is angled with the lower bar to the left.

Once this move feels comfortable, practice for speed and accuracy. Remember not to telegraph your intent. Just burst into motion at top speed from where you are.

Exercise 6 – The Pulling Strike
(Explains the Pulling Strike, or Zuken.)

From a right Vom Tag on the Shoulder, begin a diagonal downward strike to the left. Imagine that your opponent blocks this motion with his sword. Pull your hilt back to avoid this block, and thrust forward from the other side of your opponent’s blade. A quick, deceptive counter.

Try this from other guard positions as well. Try it using upward, downward and middle strokes. Experiment with the thrust by beginning a thrust, pulling back, and then extending it again (one of the ways that the Long Guard is used to test an opponent).

