

Den Österreichischen
Meisterschaften
im mittelalterlichen
Kampfsport

The Art of Longsword Combat

Book 1

The first of four books covering
a complete training system
by the Academy of European
Medieval Martial Arts

David M. Cvet

June 26, 2001
Not for re-sale

The Art of Longsword Combat

Book #1

A student's (recruit) reference manual for the development and training of medieval martial arts focused on longsword with grappling and dagger techniques for the preparation of achieving a scholler rank

Written by

David M. Cvet

-- Acknowledgements --

Thanks to scholler Anton J. Cvet, free scholler Brian McIlmoyle and scholler David Murphy for their input, constructive criticism, kudos, review and contribution to this project.

Thanks to AEMMA's affiliates: Peter Kautz (Alliance Martial Arts), Greg Mele (Chicago Swordplay Guild) and Bartlomiej Walczak (Brotherhood of the Eagle's Nest) for their review and suggestions.

Special thanks to my wife, Gail J. Smith, whose patience and support was greatly appreciated throughout this project and for the future support for a never ending list of other projects on the horizon.

Academy of European Medieval Martial Arts
Copyright © 2001

Notice: This material remains the property of the Academy of European Medieval Martial Arts. It is freely distributed to practitioners of medieval martial arts and offers no restrictions to the copying and re-distribution of the material in an un-altered form, however, this material is not for re-sale. AEMMA will graciously accept financial gifts to support AEMMA's further development in the resurrection and reconstruction of medieval martial arts and future publications. Re-production of this material for the purpose of commercial publication without permission from the Academy of European Medieval Martial Arts is a breach of copyright and legal action will follow.

Table of Contents

FORWARD **10**

TRAINING OVERVIEW..... **11**

TRAINING OBJECTIVES:	11
BASIC PRINCIPLES.....	12
SAFETY PRECAUTIONS.....	13

TRAINING PROGRAM STRUCTURE..... **14**

1.0 EXERCISE FORMS.....	14
2.0 OTHER WEAPONS TRAINING.....	15
3.0 DEPLOYMENT OF STRIKES AND GUARDS.....	15
4.0 FOLGEN (SWORD DRILLS).....	15
5.0 REIHENFOLGEN (SWORD SEQUENCES).....	16
6.0 FECHTEN (FIGHTING ENGAGEMENTS).....	16

RANKING AND SKILL COMPETENCY **17**

RANKS AND THEIR ATTRIBUTES	18
----------------------------------	----

Recruit

.....	18
Attributes of a Recruit.....	18
Responsibilities of a Recruit	18
Skill Development and Training Specifications for Recruit	19
Theoretical:.....	19
Martial:	19
Recruit Training Points	19

Scholler

.....	20
Attributes of Scholler.....	20
Responsibilities of a Scholler.....	20
Requirements to obtain Scholler Designation.....	20
Skill Development and Training Specifications for Scholler.....	21
Theoretical:.....	21
Martial:	21
Scholler Training Points	21

Free Scholler

.....	22
Attributes of Free Scholler.....	22
Responsibilities of a Free Scholler.....	22
Requirements to obtain Free Scholler Designation.....	23
Skill Development and Training Specifications for Free Scholler.....	23
Theoretical:.....	23
Martial:	23
Free Scholler Training Points	23

Provost

.....	24
Attributes of a Provost.....	24
Responsibilities of Provost.....	24
Requirements to obtain Provost Designation.....	25

Criteria of the Candidate for the rank of Maestro	26
OVERVIEW OF HISTORICAL MANUSCRIPTS REFERENCED	27
FIORE DEI LIBERI, 1410.....	27
“UNKNOWN”, C1470	28
HANS TALHOFFER, 1467	28
CAMILLO AGRIPPA, 1568.....	30
GIACOMO DI GRASSI, 1594.....	30
VINCENTIO SAVIOLI, 1595	30
GEORGE SILVER, 1599	31
JAKOB SUTOR, 1612	31
MESS. H. ANGELO AND SON, 1790.....	32
ALFRED HUTTON, 1889.....	32
ALFRED HUTTON, 1892.....	32
BRIEF HISTORY OF ARMOUR.....	33
11 TH CENTURY ARMS AND ARMOUR (TO APPROXIMATELY 1066 AD)	33
12 TH CENTURY ARMS AND ARMOUR (TO APPROXIMATELY 1180 AD)	34
13 TH CENTURY ARMS AND ARMOUR (TO APPROXIMATELY 1275 AD)	35
14 TH CENTURY ARMS AND ARMOUR (TO APPROXIMATELY 1385 AD)	36
15 TH CENTURY ARMS AND ARMOUR (TO APPROXIMATELY 1499 AD)	37
ARMOUR NOMENCLATURE	38
ANATOMY OF THE SWORD	40
PHYSICS OF THE SWORD.....	41
<i>Center of Percussion</i>	41
<i>Balance Point from Guard</i>	41
THE GRIP FOR THE LONGSWORD	41
THEORY AND HISTORY	43
1) <i>Fiore dei Liberi – 1410</i>	43
2) <i>Hans Talhoffer – 1467</i>	43
3) <i>Giacomo di Grassi – 1594</i>	44
4) <i>George Silver – 1599</i>	44
The Four True Times	45
The Four False Times	45
The Four Grounds	45
The Four Governors	45
5) <i>Sigmund Ringeck – c1389 – 1440</i>	46
Footwork.....	46
Tactical Basics	47
1.0 GRAPPLING (ABRAZARE) TECHNIQUES	49
INTRODUCTION.....	49
1.1 GENERAL GRAPPLING FUNDAMENTALS.....	49
1.1.1 Neck & Elbow Hold (L & R).....	50
1.1.2 Diagonal Hold (L & R).....	50
1.1.3 Back Hold.....	50
1.1.4 Belt Hold.....	51
1.1.5 Grappling Drills.....	51
Level #1.....	51

Level #2.....	52
Level #3.....	52
1.1.6 Fundamental Throws	52
Hip/Thigh Throw (L/R).....	52
Under-arm Gravity Throw (L/R).....	53
1.2 ABRAZARE TECHNIQUES.....	54
 1.2.1 Four Guards (<i>quattro posta</i>).....	54
 1.2.2 Abrazare – Master #1 (wrestling techniques)	56
 1.2.3 Abrazare – Master #2 (counter techniques)	57
 1.2.4 Abrazare – Master #3 (more counter techniques).....	60
1.3 TRANSITIONAL TRAINING.....	61
2.0 DAGGER (DAGA) TECHNIQUES	62
INTRODUCTION.....	62
1) dagger attack → ward and strike.....	62
2) dagger attack → ward and throw.....	62
3) dagger attack → ward, disarm and strike.....	63
3.0 LONGSWORD (SPADA LONGA) TECHNIQUES	64
3.1 FOOTWORK.....	64
George Silver, 1599	64
Giacomo Di Grassi, 1594.....	65
1) Basic Footwork & Stance	65
1. Proper and stable stance, foot placement.....	65
2. Passing (pass) step	66
3. Gathered step.....	66
4. Traverse (slope step).....	67
2) Footwork drills	68
3) Sword Handling.....	68
3.2 INTRODUCTION TO STRIKES AND GUARDS	69
3.3 THE GUARDS (POSTA)	70
3.3.1 High Guard	71
3.3.2 Middle Guard.....	72
3.3.3 Low Guard	73
Half Iron Gate (porta di ferro mezana).....	74
Full Iron Gate (tutta porta di ferro).....	74
Half Boar's Tooth (denti di cinghiale mezana).....	75
Full Boar's Tooth (tutta denti di cinghiale).....	75
3.3.4 Hanging Guard.....	76
Guard of the Window.....	77
Guard of the Woman.....	78
3.3.5 Long Guard	79
3.3.6 Tail Guard	80
3.3.7 Two-horned Guard	81
3.4 THE STRIKES (COLPI).....	82
3.4.1 Downward Vertical Strike.....	82
Variation of the downward vertical cut.....	83
Alternative starting guards for the downward vertical strike.....	84
High Guard	84
Low Guard	84
Hanging Guard	84
Tail Guard	84
3.4.2: Oblique Downward Strike.....	85
Variations of the Oblique Downward Strike.....	86
Alternative starting guards for the oblique downward strike.....	86
High Guard	87
Low Guard	87
Hanging Guard	87
Tail Guard	87

3.4.3: <i>Horizontal Strike</i>	88
Variations of the Horizontal Strike	89
Alternative starting guards for the horizontal strike	89
High Guard.....	90
Low Guard	90
Hanging Guard	90
Tail Guard	90
3.4.4: <i>Oblique Upward Strike</i>	91
Variations of the Oblique Upward Strike	92
Alternative starting guards for the oblique upward strike	92
High Guard.....	93
Low Guard	93
Hanging Guard	93
Tail Guard	93
3.4.5: <i>Upward Vertical Strike</i>	94
4.0 SOLO TRAINING EXERCISES	95
4.1 SWORD CONTROL - “THE PIPE”	95
4.2 CUTTING EXERCISE WITH SHARPS AND PELL.....	96
4.3 HORIZONTAL TEST CUTTING USING A PELL.....	97
4.4 THE “MOULINET”	98
4.5 SPATIAL AWARENESS TRAINING.....	100
<i>The Gauntlet</i>	100
5.0 PAIRS -ORIENTED TRAINING – FOLGEN (DRILLS).....	101
INTRODUCTION.....	101
5.1: PHASE 1 (SINGLE STRIKE ➔ SINGLE WARD – WITH RESET).....	102
<i>Downward vertical strike (1) - guard of the window left/right</i>	103
<i>Oblique downward strike right (2) - guard of the window right</i>	104
<i>Horizontal strike (3) - middle guard</i>	105
<i>Oblique upward strike (4) – tooth of the boar</i>	106
<i>Oblique upward strike (6) – guard of the half iron gate</i>	107
<i>Horizontal strike (7) - middle guard</i>	107
<i>oblique downward strike (8) - guard of the window</i>	108
<i>Alternative Starting Guards</i>	108
5.2: PHASE 2 (DOUBLE CUT ➔ DOUBLE GUARD – WITH RESET).....	110
<i>Next Anchor Point</i>	116
5.3: PHASE 3 (RECIPROCAL EXCHANGE OFFENSE ➔ DEFENSE)	119
IN CONCLUSION	126
Note from AEMMA.....	126
APPENDIX A - TRAINING OPENING AND CLOSURE.....	127
FORMAL TRAINING OPENING.....	127
FORMAL TRAINING CLOSURE.....	128
APPENDIX B - SUGGESTED AND EXAMPLE WARM-UPS EXERCISES	129
B.1 INITIALIZATION OF THE PRACTICE	129
B.2 INITIAL POSITIONING AND EXERCISE START.....	129
B.3 HAND/WRIST EXERCISES.....	130
<i>Exercise 1: Finger-hand flexibility - “finger whip”</i>	130
<i>Exercise 2: Hand-wrist flexibility - “wrist twist”</i>	130
<i>Exercise 3: Hand strength enhancement - “5-finger spread”</i>	130
<i>Exercise 4: Hand strength enhancement - “finger clap”</i>	131
B.4 HEAD/NECK EXERCISES.....	131
<i>Exercise 1: Head-neck flexibility - “neck stretch”</i>	131
<i>Exercise 2: Neck strengthening - “neck isometric” - optional</i>	131

B.5 UPPER BODY EXERCISES.....	132
<i>Exercise 1: Upper torso flexibility - "torso twist".....</i>	132
<i>Exercise 2: Shoulder flexibility - "windmill".....</i>	132
<i>Exercise 3: Shoulder/elbow flexibility - "tarzan".....</i>	133
<i>Exercise 4: Balance and strength - "partner push".....</i>	133
B.6 LOWER BODY EXERCISES.....	134
<i>Exercise 1: Knee/hip flexibility.....</i>	134
B.7 SWORD-ASSISTED EXERCISES.....	135
<i>Exercise 1: Grip and gravity-assist wrist rotation.....</i>	135
<i>Exercise 2: Grip and anti-gravity wrist rotation.....</i>	136
<i>Exercise 3: Forearm & elbow focus.....</i>	137
<i>Exercise 4: Shoulder and grip focus.....</i>	138
<i>Exercise 5: Shoulder stamina.....</i>	139
<i>Exercise 6: Grip and shoulder exercise - "figure "8"</i>	140
<i>Exercise 7: Upper torso flexibility - "sword-assisted twist".....</i>	141
<i>Exercise 8: Sword control - "the baton" (optional).....</i>	142
APPENDIX C - AUGMENTING TRAINING.....	143
<i>Aerobic Endurance.....</i>	143
<i>Weight Training.....</i>	145
APPENDIX D - SCHOLLER TEST.....	148
INTRODUCTION.....	148
1.0 KNOWLEDGE BASE:	148
2.0 SKILLS BASE:	149
BIBLIOGRAPHY.....	150
HISTORICAL TREATISES REFERENCED.....	150
CONTEMPORARY SOURCES REFERENCED.....	150

List of Figures

Figure 1 Eleventh Century Knight	33
Figure 2 (left) Armouring of the 12 th Century	34
Figure 3 Introduction of the surcoat	34
Figure 4 Armouring of the 13 th Century	35
Figure 5 Armouring of the 14 th Century	36
Figure 6 Armouring of the 15 th Century	37
Figure 7 Anatomy of the sword	40
Figure 8 Strike Angles	69
Figure 9 high guard	71
Figure 10 middle guard	72
Figure 11 low guard	73
Figure 12 hanging guard	76
Figure 13 guard of the window	77
Figure 14 guard of the woman	78
Figure 15 long guard	79
Figure 16 tail guard	80
Figure 17 two-horned guard	81
Figure 18 downward vertical strike	82

Figure 19 the downward strike with "reversed footwork".....	83
Figure 20 the oblique downward strike	85
Figure 21 the horizontal strike	88
Figure 22 the oblique upward strike	91
Figure 23 the upward vertical strike	94
Figure 24 sword control - horizontal strike and the "pipe".....	95
Figure 25 cutting exercise with sharps and pell	96
Figure 26 introduction to side cut with steel sword.....	97
Figure 27 Tail Guard ==> Downward Cut	109
Figure 28 Tail Guard ==> Angled Cut from Below.....	109
Figure 29 the formal training opening ritual.....	127
Figure 30 closure of sword forms	128
Figure 31: saddle-mount leg exercise	131
Figure 32 torso twist	132
Figure 33 partner push exercise	133
Figure 34 knee/hip flexibility exercise.....	134
Figure 35 sword-assisted wrist rotation.....	135
Figure 36 sword-assisted anti-gravity wrist rotation.....	136
Figure 37 Forearm & elbow focus	137
Figure 38 Shoulder & grip focus	138
Figure 39 Shoulder stamina	139
Figure 40 figure "8" sword exercise	140
Figure 41 sword-assisted torso twist.....	141
Figure 42 sword control - the "baton".....	142

Forward

The purpose of this first book of a four book series is to train the student in the methods, principles and techniques of European Medieval Martial Arts, focusing on dagger, grappling and the longsword. This work was originally created to form the basis of the recruit training program for the Academy of European Medieval Martial Arts or AEMMA. References for this work include but are not limited to historical documents

and treatises such as Fiore dei Liberi, 1410, "Flos Duellatorum", Hans Talhoffer, 1459, "Alte Armatur und Ringkunst", Hans Talhoffer, 1467, "Fechtbuch aus dem Jahre 1467", Jakob Sutor, 1612, "Künftliches Fechtbuch"

The Academy's mission is to resurrect the combat skills, philosophies, principles of an accomplished European Medieval martial artist and to achieve a state which would be consistent with that of a medieval warrior in both technology and ideal." The goal of this organization is to resurrect European medieval martial arts to the same level as today's Asian martial arts schools and

academies, and to re-establish medieval combat as a viable 21st century martial art alternative. The objective is to not only achieve realism in the discipline of armoured and un-armoured combat, but also the philosophy and principles that surrounds this form of martial art.

In order to support the Academy's mission and goal, this document along with the companion instructor's guide entitled "The AEMMA Longsword Instructor's Guide" was written to provide the reader with the necessary reference and tools to train oneself and others in this form of martial art.

Book 1 provides the recruit/student with the knowledge and skills necessary to achieve the rank of **scholler**. All training and instruction builds upon what is learned at each level. Upon completion of this level of training, the student will be competent in performing all of the basic guard stances, fundamental offensive forms, drills and possess a basic historical knowledge of the martial art. A companion student's training guide provides the outline for the training program including the structure of the oral examination to be taken at the end of this training.

David M. Cvet
President & Founder AEMMA
Toronto, 2001

email: dcvet@aemma.org
<http://www.aemma.org>

Training Overview

The objective of this manual is to provide the student with a structured and detailed guide to follow for the purpose of training in the historical medieval martial arts and to prepare the student for the challenge for the prize of “**scholler**”. This manual is not intended to replace the principle historical sources, but is intended to augment them.

The medieval longsword, *langeschwert*, or *spada longa*, was a specialized form of the “knighthly” cruciform sword that developed in the early 13th century. Although it initially developed to combat reinforced mail armour, by the mid-15th century, the longsword had also become a “dueling” weapon in the city streets of Europe. This style of swordplay became so popular that sparring matches are recorded in Germany as late as the mid-18th century, two hundred years after the weapon’s usefulness on the battlefield had long since died out.

The introduction to the medieval grappling, dagger and longsword is designed to provide the student an intensive overview of the weapon and the basic techniques of its use. Upon completion of the course, the student will have a working knowledge of the historical terminology and techniques of the medieval masters, and will have been exposed to a wide variety of concepts, drills, and sparring/fighting sessions. This course presents the initial concepts that provide the framework for AEMMA’s medieval swordsmanship, and is expanded upon the later skills levels¹. In the end, the skills learned by the student through this training program can, in effect be used in today’s modern combat situations (well, except for the sword) because the combat techniques are consistent with today’s fighting situations. Therefore, from a personal enhancement perspective, if a student wishes to learn the art of self-defence against an attacker poised with a knife, or perhaps simple hand-to-hand engagements, even though the techniques are sourced from the 14th or 15th centuries, these techniques are also employed in today’s modern combat training programs. The end result of this training for both men and women are:

- a) Contributes to the individual’s overall strength, flexibility, balance & cardiorespiratory fitness;
- b) Builds individual courage, confidence and self-discipline.

Training Objectives:

Academic: To provide the student with a historical overview of the medieval longsword, and its role in the history of historical swordsmanship.

Practical: To present a sequence of routines, methodologies, solo and partner drills, that will provide the groundwork for fighting with the longsword in a style derived from northern Italian and German sources of the 14th through to the 17th centuries.

¹ This paragraph and the previous were sourced from the Chicago Swordplay Guild student guide. The approach and objectives of CSG and AEMMA training programs are very similar.

Basic Principles

The following briefly describes the basic fight principles that the student must know and apply to successfully defeat an opponent. These principles are consistent with today's combat training systems.

a) Physical Balance

This refers to the student's ability to maintain his/her equilibrium and remain in a stable fight position during an engagement. This is critical for deploying a defensive maneuver or posture, and for launching an effective attack against the opponent. There are two aspects of balance that the individual must possess:

- The student must develop the ability to move the body, utilizing such concepts as passing steps and gathered steps as an example, and to ensure that the feet do not cross and are kept apart at approximately shoulder's width. Also the need to lower the body's center of gravity to enhance stability.
- Through training and experience, the student must also be able to move his/her body in an engagement to maintain balance and stability, while at the same time, exposing the opponent's weak points.

b) Mental Balance

A successful student must also maintain mental balance, in that he/she must not allow fear or excitement to overcome his/her ability to concentrate or react skillfully during a fight.

c) Position

This refers to the location of the student in relation to the opponent. An important principle when being attacked is to move the body to a safe defensive position in order to prevent the student from being hurt. Then, the student would look for a counter-attack opportunity. This principle would apply in both armed and unarmed engagements. Movement to an advantageous position will require accurate timing and distance perception.

d) Timing

The student must learn through experience, the best time to move to an advantageous position in an attack. If the movement is too soon, the opponent will anticipate the movement and deploy a counter or adjust his/her attack. Similarly, if the student moves too late, the opponent will be successful in delivering his/her strike or attack at the instant when the student is most vulnerable.

e) Distance

This describes the relative distance between individuals engaged in a fight. The student must learn how to position oneself at a distance that is most advantageous. Adjustments to this distance is continuous during an engagement to ensure that the student maintains the most advantageous range between himself/herself and the opponent.

f) Momentum

A critical principle that the student must learn to acquire is the understanding of the physics behind momentum. Momentum describes the body's tendency, while in motion, to continue in the direction of motion unless acted upon by another force. The greater the mass or speed of the movement, the greater momentum. This is a key principle that can be effectively employed during longsword attacks, whereby the student can leverage the momentum of an attack, and redirect the momentum behind the strike, and counter (parry) with an attack. This principle