

INSTRUCTIONS

This Learning Packet has two parts: (1) text to read and (2) questions to answer.

The text describes a particular sport or physical activity, and relates its history, rules, playing techniques, scoring, notes and news.

The Response Forms (questions and puzzles) check your understanding and appreciation of the sport or physical activity.

INTRODUCTION

Karate is a system of unarmed defensive and offensive techniques. The word “Karate” means “empty hands” in Japanese. Karate is one of many martial arts whose defensive and offensive techniques are performed without knives, swords or other weapons. The basic techniques of Karate are punching, blocking, striking and kicking. Each of these basic techniques has many variations, depending on the situation and the persons involved.

HISTORY OF UNARMED FIGHTING SYSTEMS

Legend has it that early forms of unarmed defense were developed by Buddhist monks in their journeys from India to China during the third century B.C. Their beliefs prohibited them from using weapons to defend themselves. But the roads and trails were full of dangers from highwaymen and other thieves and murderers.

As a consequence, the monks developed different ways of defending themselves without using weapons. By the time they reached China, they had perfected secret and mysterious forms of unarmed defense, and were believed by many to be masters of magical powers and utterly invincible.

The Shaolin fighting techniques are thought to have been created by the first of these wandering Buddhists. Even today, a popular syndicated television show continues the legends of the Shaolin priests and their mysterious powers.

As word of these unarmed defense techniques spread to other countries, each locale developed its own version, with variations on the basic techniques. Thus in China, unarmed fighting became “Kung Fu,” while in Korea, it became Tae Kwon Do. In Okinawa, it became Okinawa-do (The Way of Okinawa) and in Japan, it became Karate. In modern times, systems have been developed which use combinations of Karate, Kung Fu, Tae Kwan Do, boxing and kick boxing. Notable among these systems is Jeet Kune Do, which was developed by the late Chinese television and movie star, Bruce Lee.

Unarmed fighting techniques were adopted by many as a means of attacking and defeating an enemy when weapons were either not available or were forbidden. Thus what started as a holy man’s means of peaceful self-defense became a “martial art” among other fighting techniques, such as kendo (swordfighting) and was incorporated into Ninjitsu, the art of stealth. During World War II, what American news commentators called “Jiu Jitsu” was a combination of various fighting skills, including Karate and Judo.

Karate became a sport in 1927 through the efforts of Okinawan Karate Master Gichin Funakoshi, the developer of the Shotokan style of Karate. Funakoshi worked out a system of scoring points which enabled Karatekas to compete without injuring each other. The Shotokan style is demanding, and requires great concentration and hard work to master.

Today, for many, Karate is primarily a sport, although some people learn Karate neither for the sport nor for self-control. Especially with the growing popularity of gang membership, and with the fantasyland Karate techniques shown in movies, many people mistake Karate for something that it is not.

In the words of Hidetaka Nishiyama, onetime head of the All America Karate Federation, “Karate is not fighting. Fighting is for animals. Karate is a way to stop fighting.” Nishiyama’s words echo those of the legendary Chinese General Sun Tzu, who said that the greatest general is the one who wins the battle without loss of blood or life. The greatest Karateka, then, is the one who always wins an encounter, but is never drawn into a fight.

So what is the purpose of modern Karate? Does it teach you to beat up the members of your gang? No. The purpose of Karate is to teach you self-discipline and a new way of looking at conflict. This is not a mysterious concept. If you are so skilled that no one can touch you no matter how hard he or she tries, what is the need to fight such a person?

As it is with many sports, Karate has taken many forms in the United States. If you were to confine your knowledge of Karate to what you learn in popular magazines such as *Black Belt*, movies such as “Enter the Dragon,” “The Karate Kid,” “teenage Mutant Ninja Turtles,” or any of Jan Claude Van Damme’s movies, you might get the idea that Karate is about mysterious martial arts masters who live as gardeners, or psychotic sociopaths who spend their spare time beating people up, or rough, bloody fighters who claw their way to the top smeared with blood, or lovable fantasy characters who kick and chop their way into your imagination.

This, fortunately, is only Hollywood’s version of Karate. True Karate is something else altogether, as expressed by the great Shotokan master and founder of the Japan Karate Association, Master Funakoshi Gichin:

“The ultimate aim of Karate lies not in victory or defeat, but in the perfection of the character of its participants.”

In short, Shotokan Karate is not so much a way of fighting as it is a way of life. More attention is paid to strengthening one’s character than to strengthening one’s punch.

Many years ago, Mr. Takiyuki Mikami, an international champion and today a thoughtful, modest, brilliant instructor in the International Shotokan Karate Federation,

shamed a group of rowdy American black belts who were students in a club he visited each month. He walked out onto the floor dressed in a sport shirt, a pair of slacks, and loafers.

With his hands in his pants pockets, he invited the four best black belts to attack him, all at once. Mr. Mikami was 5 feet, 5 inches tall and weighed about 130 pounds.

None of the black belts ever got close enough to land a punch, strike or kick. Mr. Mikami blocked every technique, without even bothering to take his hands out of his pants pockets, smiling all the time. After about ten minutes, when the four black belts were worn out and gasping for breath, Mr. Mikami walked toward them, still smiling, and told them that it was time for them to earn the belts they wore. He did foot sweeps and sent all of them to the floor. Then he walked away laughing. His hands had never left his pockets. Mr. Mikami's performance had taught all of us that sometimes, a real Karateka needs only to injure an attacker's pride in order to stop an attack.

As you learn Karate, you will participate in seven elements of training, each of equal importance:

Centering or meditation exercises, done to help you control your emotions and develop your powers of concentration

Body conditioning, including strength, power, endurance, stamina, and flexibility exercises.

Practicing the various stances (right forward, left forward, kibidachi, back stance, etc.).

Practicing the basic techniques of punching, striking, blocking, hooking and kicking by learning the precise bodily movements involved.

Punching, striking, hooking, blocking and kicking a "makawara" board (a tapered 4x4, covered with burlap) and other devices to toughen your knuckles and feet and to develop power in the basic techniques.

Kumite (sparring), to develop the ability to combine techniques spontaneously, according to the needs of the situation.

Learning and performing the “Kata” or “Heian,” which is a choreographed, formalized fight sequence done with an imaginary opponent. Katas are performed with great precision, and combine all the techniques of Karate into a system of flowing movements. In the Japan Karate Association (which teaches

the Shotokan style) there is a different Kata for each rank promotion test.

HOW TO TRAIN FOR KARATE

It is impossible to learn Karate without the help of a trained instructor. As described by Mr. Mikami, the Shotokan school, for example, has a rigorous training program for instructors, which includes (for Chief Instructor) three years at the home dojo in Japan. A 4th degree black belt is required in order to enter the Chief Instructor school. After three years of study, work and intense instruction, a candidate is given one chance to pass the Chief Instructor’s test. Only if you pass this test will you be made a 5th degree black belt and a Chief Instructor. For these people, Karate is not a game. It is a way of life.

While there are many people who claim to be experts in Karate (and there are many “storefront” Karate studios all over the United States), one has only to watch a real Master to understand the difference between the pros and the amateurs. Many black belts are gifted, but few are Masters. As it is with any sport or physical skill, championship performance demands unswerving dedication to the sport and superb natural physical skills in performing. It is truly breathtaking to watch the real Karatekas perform their art.

KARATE TECHNIQUES

Below is a description of how to perform two of the many variations possible for each basic technique. Be sure to warm up with stretching exercises for the neck, chest, shoulders, arms, upper back, lower back, hips and legs before beginning any full-speed technique.

STRAIGHT PUNCH

Straight punches are practiced as follows. Stand with your feet a comfortable distance apart, knees slightly bent and leg muscles relaxed:

Assume a left forward stance:

1. Stand with your left foot forward, with the left leg bent at the knee so that your knee is over the second joint in the left big toe. Turn your left foot slightly inward at the toe.
2. At the same time, extend your right leg backwards at a shallow angle from the direction of your opponent, with the right knee slightly bent and the leg muscles tensed. Turn the right foot slightly outward at the toe. Turn the pelvis slightly to the right. Feel the stance and become aware of its strength. It provides you with the stable foundation you need to perform Karate techniques.

Now perform the punch:

1. Make a fist by curling the tips of your four fingers so that you fold them into the palm of the hand. Clamp the thumb across your finger.
2. Extend your left arm straight out in front of you, hand open and pronated (palm toward the floor). Bend your right arm at the elbow so that your right fist rests on the side of your pelvic bone. The right hand should be supinated (palm toward the ceiling).
3. Start the punch by rotating the hips in a counter-clockwise direction while straightening the right leg. Do this in slow motion until you get a feel for the movement.

4. At the same time, extend the right arm slowly to the front, while rotating the forearm counter-clockwise. When your arm is fully extended and level, your right hand should be pronated (palm toward the floor). Be careful not to hyperextend the arm—you may injure your elbow joint if you do. Position your arm so that an imaginary straight line running the length of your arm will go directly between the first and second knuckles of your closed fist.

5. At the same time you are straightening the right arm, bring the left arm back, make a fist with your left hand, rotate the forearm counter-clockwise and bring your left fist to your left side the way your right fist was at the beginning of the punch.

6. Now bring your right arm slowly to its original position by your side while extending the left arm to its original position. Repeat the motion slowly for 20 repetitions in order to get the feel of the technique. Performed correctly, the motion should flow smoothly, with the arms rotating as the punch is performed, and rotating again as the arms return to their starting positions. When you have become accustomed to the movement, try punching with the other arm. Then alternate arms.

7. Now gradually increase the speed as you straighten your arms. Work for precise form and smooth movements. Imagine that the entire force of your body is concentrated into the first two knuckles of your fist.

8. As you increase the speed of the punch, also concentrate on contracting every muscle in your body at what would be the point of impact if you were actually punching somebody. This is the physical component of what is

called “focussing.” If performed properly, it will focus all of your power at the point of impact.

9. Slowly add speed to the punch without sacrificing form. Alternate arms at top speed for 20 repetitions.

10. Do NOT run off and start breaking boards or trying to break bricks. Such activities are NOT Karate. They are carnival stunts. They can also split the cartilage in the knuckles, resulting in loss of finger movement and considerable pain.

THE RISING BLOCK

This technique is used to block punches to your abdomen, chest and face. The top of your forearm will collide with the bottom of the opponent’s forearm. Note that in this technique, the bony ridge of your forearm will strike against the soft muscular tissue of your opponent’s forearm. Several perfectly executed rising blocks and your opponent’s forearm will be so sore that he or she will have trouble making a fist. Here’s how it’s done:

1. Assume a right forward stance, with legs and feet in the opposite positions as described in the left forward stance above. Then perform the block as follows. Start with your left arm extended toward your opponent and your right fist at your right side as it was when you started the punch described above. Hips should be almost facing the front.

2. Start the block by rotating the hips to the left.

3. Slowly and simultaneously bring the left arm back and down so that the fist ends at your left hip, while at the same time bringing the right arm up, staying close to the body, elbow bent, until it reaches a point where the fist is still clenched and the palm is turned toward the front, slightly above and in front of the forehead. The forearm should be at about a 45-degree angle to the floor.

3. Return both arms to their original positions and repeat the motion slowly until you get the feel of the technique.

4. Slowly increase your speed. Imagine that an opponent is performing a straight punch to your chest or face. The rising block is used to block such a punch.

5. Now try the technique with the left arm, slowly at first, then with increasing speed, focusing each time.

6. Alternate both arms for 20 repetitions.

EQUIPMENT AND CLOTHING

Most Karate Associations recommend a plain white cotton **Gi** (uniform). They come with a white belt, which you can dye different colors (green, purple, brown, black, etc.) as you go up through the ranks. The Gi is a traditional Karate uniform, and provides touch, durable, loose-fitting comfort and a full range of motion for all limbs.

The Gi also “reports to you” when you have performed certain techniques correctly. For example, when you do a straight punch or a rising block, focussing the punch should bring a cracking sound as the inside of the arm of the Gi pops against your forearm. Also, the fist that is brought to the side will make a cracking sound as it collides with the side of the Gi. When the real pros do these basic techniques, every movement is accompanied by a sharp crack of the Gi.

The belt must be tied in a certain way. Here’s how:

1. Start by holding the belt vertically in front of you, with the two ends held by the right hand. Then Wrap the belt around you, so that the two ends come around from behind. This will put the belt across your abdomen, around the sides, with the ends coming around to the front.
2. Pull the two ends of the belt forward to make sure that you have an equal amount of belt for each side. Otherwise, when it is tied, one end of the belt will hang down lower than the other.
3. Cross the right end over the left end, then tuck it under the belt next to your body and then up. Change hands and pull tight.
4. Pull the end that now hangs to the right under the end that hangs to the left. At the same time, pull the end that hangs to the left over the other end, under it, and up through the loop that has formed.
5. Pull tight. If done correctly, you will see a laterally symmetrical knot with the ends hanging loosely on both sides of the knot.

KARATE NOTES AND NEWS

The development of Shotokan Karate in the United States is directed by the International Shotokan Karate Federation, which is the American branch of the Japan Karate Association (JKA). The ISKF is located in Philadelphia, Pennsylvania, and operates under the leadership of Chief Instructor Teruyuki Okazaki.

The ISKF has local organizations in many major U. S. cities. It has promoted true Karate in American colleges and universities for over 30 years. Intercollegiate tournaments are held under strict supervision. Contestants must reach a specified level of competence before they are allowed to compete. Competence is not limited to technique. It also includes attitude and character development.

Another center for Shotokan Karate is the Midwest Karate Association, located in Minneapolis and operated under the direction of Robert Fusaro, the highest ranking non-oriental in the Japan Karate Association. Mr. Fusaro, the son of an Italian tailor, learned Karate while serving in the Army in the Pacific during the Korean War.

Don't expect to see lurid headlines about ISKF or JKA champions. If you want lurid headlines, buy a copy of Black Belt Magazine. Those who understand Karate know that the true winners are the ones whose characters are strengthened through the discipline of Karate. The real prize is inside.

In 2003 the Pan American Karate Federation sponsored the Junior Pan American Championships which were held in Richmond, British Columbia, Canada. There were both male and female competitions with ages ranging from 14 to 20. The style of Karate used in this competition is Kumite. Kumite is a form of freestyle sparring or fighting.

In the 14 -15 year-old category, the female first place winner in the +50 Kg.weight division was Keila Ortega of Venezuela and in the same category for boys, Angel Carillo of Mexico took a first. In the 16 -17 year-old category, the first place female winner in the +60 Kg. division was Marlene Gonzalez of Mexico and the male winner in the +75 Kg. division was Mathieu Miron of Canada. And in the 18 - 20 year-old bracket for females, first place in the +60 Kg. division went to Carmen Gutierrez of Mexico and Alex Rias of the United States won the top spot for 18-20 year old boys in the +80 Kg. division. Team Kumite championships went to Venezuela for the girls and Canada for the boys.

If you are interested in learning more about shotokan Karate, the following books will be helpful:

Nishiyama, Hidetaka and Brown, Richard C. Karate, the art of “empty hand” fighting. Charles Tuttle and company, Vermont and Tokyo: 1959.

Gichin, Funakoshi. The Master Text. Tsutomu Oshima, trans., Kodansha International Publishers: 1973.

Okazaki, Teruyuki and Stricevic, Milorad, M. D. The Textbook of Modern Karate. Kodansha International Publishers: 1984.

If you have access to the internet, you can keep up to date with what is happening in the world of karate at these sites:

<http://www.usankf.org>

<http://www.jkr.com>

<http://www.itkf.org/>

<http://www.shidokan.com/>

<http://www.ska.org>

STUDENT RESPONSE PACKET

MARTIAL ARTS: KARATE

NAME _____

DATE _____

WHAT TO DO

The following questions will help you to have a greater appreciation and understanding of Karate. Write your answers in the spaces below the questions. If there is not enough room, write on the backs of these sheets. Be neat, spell correctly, and write in complete sentences.

1. How did unarmed defense techniques develop? Why were they needed? Why not just use a knife or a sword?
2. Why is breaking boards called a carnival stunt by some Karate instructors?
3. List the names of several Karate styles, and match them with the country of their origin.
4. What does it mean to focus a Karate technique?
5. Describe the left forward stance in your own words.
6. Describe the rising block in your own words.

Name: _____

Date: _____

Across:

- 4. The purpose of Karate is to teach self _____
- 8. Created Jeet Kune Do style
- 9. One of several Karate styles developed in Japan
- 11. Name of board used in Karate practice
- 13. Destination of the monks who created Karate
- 14. Formalized fight sequence with imaginary opponent
- 16. Man who developed Karate into a sport
- 17. Country in which Tae Kwan Do was developed
- 18. Karate means _____ hands

- 1. Punch made directly at opponent
- 2. Name of the temple where Karate was first taught in China
- 3. Sparring in Japanese Karate
- 5. Head of the All America Karate Federation
- 6. Number of basic stances
- 7. Buddhist monks who created Karate came from here
- 10. Bone that strikes opponent's arm in rising block
- 12. He shamed a group of American black belts
- 15. Name of Karate uniform
- 16. Number of basic techniques
- 17. An instructor must spend three years here

Down:

Name: _____ Date: _____

Use the clues below to discover words in the above puzzle. Circle the words.

1. Buddhist monks who created Karate came from here
2. Destination of the monks who created Karate
3. The purpose of Karate is to teach self _____
4. Karate means ____ hands
5. Country in which Tae Kwan Do was developed
6. Formalized fight sequence with imaginary opponent
7. Head of the All America Karate Federation
8. One of several Karate styles developed in Japan
9. Punch made directly at opponent
10. Name of Karate uniform
11. He shamed a group of American black belts
12. Number of basic techniques
13. Name of the temple where Karate was first taught in China

14. Man who developed Karate into a sport
15. Created Jeet Kune Do style
16. An instructor must spend three years here
17. Bone that strikes opponent's arm in rising block
18. Sparring in Japanese Karate
19. Name of board used in Karate practice
20. Number of basic stances

