Creating Training Methods from Historical Sources

Section 4: The Theory

Homework

- 1. Doctrine: what is the core doctrine of your source? Is it defined in the source, or have you interpolated it? Make your case...
- 2. Strategy: can you define at least one, or better three, strategies that follow the doctrine?
- 3. Tactics: for each strategy, can you name at least three tactics that would lead you there?
- 4. Time: for each of the tactics you list in question three, can you define the timing of your actions relative to your opponent's?
- 5. Can you define that timing in the terminology of the system, or do you have to import terminology?
- 6. Measure: for each of the tactics you list in question three, can you define the measure at each stage of the action?
- 7. Can you define the measure using only the terminology of the system, or do you have to import terminology?
- 8. Postures: what positions are defined in your style?
- 9. How are the postures defined?
- 10. What are the postures for?
- 11. Actions: can you make a list of the hierarchy of actions in your style?
- 12. Can you provide an example in the source for each one?
- 13. Does every action in the source fit one of the categories I have listed? If not, what category is missing?
- 14. Can you list at least three other fencing sources that relate to yours? Place them in relation to your source, in time, geography, and content.