for more please visit: http://articlopedia.gigcities.com

Ninjutsu Water Training

The Wave of the Future?

By Robert Bussey

	On a winter day many years ago, my brother and I attempted some martial arts
Ninja were known to use their unique water-fighting skills in or around the lakes, ponds, moats, fields and streams that came in to Play during battle.	sparring on a frozen lake near our parents' resort home in Nebraska. In those days, we both held black belts in Korean fighting forms. Determined to kick my older brother in the noggin, I threw a roundhouse kick while pivoting on my base leg. Needless to say, I ended up bruising both my funny bone and my pride.
, -	For the typical martial artist, frustration sets in when it becomes impossible
	move. Sometimes, your inability is caused by an opponent's superior ability; to specific terrain or circumstance. Regardless of the reasons, a true warrior
	ostacles in a direct confrontation. While working out at my academies.
~	have exhibited difficulty in moving on floor mats.
	carpet," they explain. Other martial artists, however, are right at home when
_	must be equally prepared for battle among a variety of locations - mats,
concrete, dirt, jagged rocks or e	
- 	ponding to any situation is based on his skills of adaptability. Students of the
dangerous situations to their ad	aught to develop abilities in combat that will enable them to turn potentially
	martial artist cannot rely solely on a set of fighting principles. The ninja must be
<u> </u>	t or hesitation, and utilize skill which is equal to or better than the enemy's.
There is a time to use the feet,	a time to apply joint manipulation, and a time to grapple.
	example, it would be more pragmatic to feature various hand strikes, as well as
	echniques. Kicks won't work as well because of the slippery surface. The ninja's
	enough to give him total body/terrain unification. The same holds true whether city bus or in a large body of water.
	ot uncommon to teach training techniques in the Midwest's bountiful lakes. The
	the vast capabilities and alternatives available to him as a water warrior. Some
-	above and below surface traveling, under- water tube breathing, conditioning
(for health and survival), water	safety, invisibility, water purification (for drinking), and in water combat
fighting.	
Traditionally ninia were k	known to use their unique water-fighting skills in
	ats, fields, and streams that came into play in Japanese battles fought between
	yamp and other water confrontation scenarios also were integral parts of World
War II, the Korean War and, of	course, the Vietnam War. Although the later examples made use of more
	were many hand-to-hand water-fighting examples, especially among elite troops
and escaping prisoners of war.	
	a student the ins and outs of every combat situation. A ninjutsu instructor, toward general circumstances of self-defense, and then allow him to grow in

his ability to respond naturally.	. When called upon, his knowledge can be put to the test.
In mastering the art of war	ter fighting, a on a new approach to combat. Unless his weapons (in most cases
the arms and legs) are above th	he surface of the water, many of the typical kick/punch/ throw techniques are less
	for example, all of the upper body tools, with the exception of mobility, will
	and his opponent get into chest-level water and above that special approaches
need to be taken.	
	oint control, and joint manipulation can become the best weapons for water
	he stronger individual usually swims to safety because a person's striking skills
	ne ninja methods of water fighting, even the smaller or weaker person can gain
the upper hand.	is impulsioned of water righting, even the smaller of weater person can gain
* *	lefense in water fighting depends greatly on whether the warrior wants to: a)
) injure or maim his opponent(s); or c) kill his opponent(s). The decision,
	with each situation. But in all cases, choice "c" or death would be a last resort.
obviously, would vary greatly	with each situation. But in an eases, enoise to of death would be a last resort.
	Escaping from an opponent's grip while in the water requires the use of
In waist-level water, all of the	body twists, pressure points, thrusts, or joint locks. Against a throat choke, for
upper body tools, with the	example, the ninja might squeeze the skin on each side of the enemy's rib cage
exception of mot bility, will	and then follow with a push-kick against his stomach. After breaking free, the
work well.	defender can either flee or take advantage of his enemy's incapacitation.
When attempting to escap	be the grip of an opponent, it is often more practical for the ninja to allow his
	sy taking a deep breath (fill the lower stomach first), the ninja can better position
_	er by balling up during the execution of his technique.
	olying pressure to the sensitive areas of an opponent's body, the ninja can
	s foe long enough to stop the intended attack. There are six basic target points
	targets can be found on the hands, forearms, face, chest and legs. Pressure-
	ful. However, once the pressure has been removed, the pain will quickly leave.
	, the warrior must rely on more aggressive tactics of personal defense such as
	control of an enemy's joints, the ninja can easily: pin or lock out his enemy's
	nts; or break his opponent's joints or bones.
·	location and breaking in water fighting are: the fingers, wrist, elbow, shoulder
	nding of ninjutsu's joint-lock techniques, the warrior can control and/or injure
his enemy.	nding of imjutious joint-lock techniques, the warrior can control and/of injute
	king techniques used in the water are those of the short-range variety. Because
	water against full-extension strikes, it is much more practical to apply four basic
	for butting, biting, and spitting); the elbows (for horizontal and vertical strikes);
•	in, thighs, face); and the instep (used mainly for groin attacks). Techniques such
	y, eye poking and the pulling of hair will help defeat the opponent.
	to drown the opponent will not be discussed for obvious reasons. There are skills
	and chokes that are practiced in various dojo (training halls) at the more
	e solar plexus during a deep-water fight can result in drowning. By using a
	thumb, one is actually capable of holding the opponent under water.
particular pressure point with a	thumb, one is actually capable of holding the opponent under water.
	If you decide to practice any water combat skills, it is best to have
In ankle- or knee-deep water,	someone around who is certified in lifesaving training. I say this for a good
virtually all weapons,	reason. One evening during a routine water-training exercise, I had a large
including kicks, will be	group of ninja students practicing various tactics. I ran into complications
effective.	during the exercise and almost drowned. No matter how basic or advanced the

techniques, play it safe.

In ankle- or knee-deep water, virtually all weapons (kicking or otherwise) will be effective. Remember that a wet uniform will be heavier when you are out of the water. Also, flying sand, mud or dirt can easily get into your eyes (as well as your enemy's). Remember to be natural and relaxed. Panic and fear are not water soluble.

About the Author: Robert Bussey is a ninjutsu instructor in Fremont, Nebraska. He also is a student of Masauki Hatsumi.