

[image:]

Boxing Mastery

Advanced Technique, Tactics and Strategies
from the Sweet Science

Mark Hatmaker with
Doug Werner

Tracks Publishing
San Diego, California

Photography by
Doug Werner

[image:]

Boxing Mastery

Advanced Technique, Tactics and Strategies
from the Sweet Science

Mark Hatmaker with Doug Werner

	[image:] 	Tracks Publishing
140 Brightwood Avenue
Chula Vista, CA 91910
619-476-7125
tracks@cox.net
www.startupsports.com

All rights reserved. No part of this book may be reproduced or
transmitted in any form or by any means, electronic or mechanical,
including photocopying, recording or by any information
storage and retrieval system without permission from the author,
except for the inclusion of brief quotations in a review.

Copyright © 2004 by Doug Werner

10 9 8 7 6 5 4 3 2 1

Hatmaker, Mark.

Boxing mastery: advanced technique, tactics and
strategies from the sweet science / Mark Hatmaker with
Doug Werner.

p. cm.

Includes index.

ISBN 1884654215

LCCN 2004111980

1. Boxing–Training. I. Werner, Doug, 1950-
II. Title.

GV1137.6. H38 2004 796.83

QBI04-700438

Dedicated to the sweet
science and to all who
have laced on gloves
attempting to go beyond
slugging.

Acknowledgements

in alphabetical order

Aisha Buxton for production

Phyllis Carter for editing

Kylie Hatmaker for set production

Kory Hays for showing and sharing his talent throughout this guide

Margaret Simonds for production

Students and teachers past and present for making every day a learning opportunity

Contents

Introduction

1. Training continuum

2. Stances and guards

3. Footwork

4. Upper body mobility

5. Fist rolling

6. Hinge principle

7. Punches

8. KOs and power punching

9. Jab drills

10. Combinations

11. Beat punching

12. Defensive concepts

13. Defense mechanics

14. Isolation and touch sparring

15. Feinting

16. Drawing

17. Pivoting and waltzing

18. Shifting

19. Shuffling

20. Caught on the ropes

21. Infighting and shelling up

22. Clinching

23. Ring generalship

Resources

Index

[image:]

Warning label

Boxing includes contact and can be dangerous.

Use proper equipment∗ and train safely. Practice with restraint and respect for your partners. Drill for fun, fitness and to improve skills. Do not fight with the intent to do harm.

∗Since padded gear can block and shadow important views, fighters shown in this book did not wear sparring gloves or protective gear in order to better show technique. Author and publisher do not advocate boxing without proper equipment.

Introduction

[image:]

If you browse any bookstore looking for contemporary boxing books, you will find a few biographies of past great fighters and a smattering from the present. You will find also many titles regarding fitness boxing. Fitness boxing is a curious animal. It is nothing more than taking the bare bones of the professional boxer’s conditioning regimen and cleaning it up for mass consumption. Fitness boxing removes the bumps and bruises and glosses over the hard-core approach to a fighter’s training program. The result is a toothless bastardization of a noble sport.

I understand the urge and visceral attraction to becoming fit by going though the motions that truly tough human beings perform. But most of these workout books are pale imitations of the real thing and poorly represent the sweet science. These contemporary volumes may show you some punches and a few combinations, but they have removed the science from the sweet science.

With the exception of the two fine volumes by Doug Werner and Alan Lachica, Boxer’s Start-Up and Fighting Fit (Tracks Publishing) you will find little to nothing in print that covers the deceptive tactics, strategies and advanced maneuverings of the fight game. Boxing Mastery reintroduces the scientific and strategic beauty of the sport above fitness and slugging. I seek to put the brain back into the athlete who wants to use his entire body to best effect.

This book is intended for the fighter who already knows the basics. If you are a novice, there is much to be learned here, but I urge you to take a look at the two boxing titles listed in the Resources section as well as the recommended video instruction. Boxing Mastery is intended to be a source book of strategies and tactics for the real boxer — the individual who wants to take the sport beyond a trendy cardio activity and test his mettle with an actual opponent.

You will not find every tactic and tip ever accrued in the ring between these covers. That would call for a much larger volume. You will find plenty to mull over, whether you’re green to the ring or have pro fights to your credit. Training equipment, conditioning, speed bag work, double-end bag tips, maize ball drills, rope-skipping, plyometric exercises and the like are not included here. My primary task is to enlighten the fighter in the realm of ring generalship. And generalship it is. For boxing is more than survival of the fittest. It is a game of conditioned reflex action, destructive deception and coordinated, exquisitely articulated physical combat. Indeed, boxing is a science. And a sweet one at that.

Lead and rear hands
— a special note

Probably a first in the annals of boxing books, both fighters in this book (Mark Hatmaker and Kory Hays) are southpaws. No problem. Right and left leads will get the same benefit from this guide because hands are labeled lead and rear, not right or left. Read the material and as you look at the photos, adjust according to your preference.

[image:]

[image:]

1 The
training
continuum

[image:]

There is a ton of information in these pages. If you are an experienced fighter, feel free to jump in anywhere. I recommend the novice start at the beginning and work through the end of the book. No matter your skill level, I recommend you take each technique or tactic and work it through the following training continuum to ensure that the information is deeply seated into your nervous system.

Mirror training

I know it is tempting to take a new idea and run immediately to the heavy bag or get in front of an opponent, but the most important piece of equipment you can own is a full-length mirror. The mirror is absolutely the best tool for self-correction. By working before a mirror, you provide your own feedback about your movement, technique and guard. Is as tight, fluid and powerful as need be? Work everything in front of the mirror — footwork, offense, defense and upper body movement. Keep this fact in mind: If it ain’t right in front of the mirror, it ain’t gonna be right anywhere else.

Equipment training

After you’ve honed your tools in front of the mirror, it is time to apply them to solid targets. Take the selected technique or tactic and apply it to the training apparatus that will best accomplish the desired result. In other words, select the device that will provide the most realistic feedback for that particular tool. In broad strokes, (there are exceptions) use the heavy bag for working power, the double-end bag for timing and accuracy, the maize bag for defense, slip-sticks for upper-body mobility and so on. With this information in mind, choose wisely.

Partner/coach drills

This vital step in the continuum allows you to stand before a live opponent who is either gloved up himself or outfitted with focus mitts. At this point in the game you are not sparring yet, but working the designated tool or tactic in isolation, preferably in real time.

Counterpunching drills

This is a complex aspect of the continuum that requires much forethought. It is an absolutely vital step in moving the fighter from being only a puncher into a boxer.

Situation and isolation sparring

Here you finally work with an opponent, but you are not slinging leather with abandon. You and your partner agree on ground rules that limit the usual boxing game in order to emphasize the tool or tactic to be drilled. For example, to improve your clinching skills, you may have your partner spar an inside fight while you attempt to muffle his attack and clinch as he attempts to stave off your clinch. Once the fight moves to the outside, you agree to bring the fight back to the inside range.

Sparring

Now all bets are off. You and your opponent are each trying to hone individual games while trying to best each other. It’s the ultimate goal of the boxing game, but I cannot stress enough the necessity of moving through the previous five steps before considering the sixth step.

[image:]

[image:]

2 Stances
and guards

[image:]

It’s not readily apparent, but there are varieties of stances in boxing. Each stance is or was designed to emphasize a particular offensive or defensive point or to make the most of a particular fighter’s build. In this section, we will introduce six guards. Ideally, you will select the stance that feels best for you and work from there. I recommend a nodding familiarity with variations of your primary guard so that you can be effective if you find yourself faked into an awkward position or you choose to use an unorthodox guard to bait or confuse an opponent. My preference, the classic guard, will be used as the demonstration stance throughout this book, although the material will work with any of the guards presented.

[image:]

Classic guard

	Picture yourself standing on a clock face. Left lead fighters stand with their left foot at 11 o’clock and their right foot at 4 o’clock. Right lead fighters stand with their right foot at 2 o’clock and their left foot at 8 o’clock.

	Your feet are approximately shoulder width apart with weight carried equally between the two feet.

	Your toes face forward with only the slightest inside turn of the toes of the lead foot.

	You feel your weight through the balls of your feet without actually being on your toes.

	Your knees are slightly bent for fluid movement.

	Hands are up.

	The rear fist touches the rear side of the jaw.

	The lead fist is held at the level of the lead shoulder, extended approximately one foot in front of that shoulder.

	Keep your elbows parallel and not flared into an inverted letter V.

	Keep your chin down toward the sternum.

	Keep your shoulders up for jaw protection.

	Noted proponents of the classic guard style were Gene Tunney and Sugar Ray Robinson.

[image:]

Peekaboo guard

	This is a variation of the classic guard made famous by trainer Cus d’Amato and Floyd Patterson. Only the differences from the previous guard are addressed.

	The crouch is a bit deeper to shield more of the body.

	The parallel forearms are raised higher to better protect the head.

	The fists are left unclenched except when punching.

	Defense from the peekaboo guard is primarily shelling up and picking off incoming punches with slight inward and outward parries.

[image:]

Crouch

	This is a peekaboo guard variant favored by aggressive body punchers.

	It is ideal for upstairs/downstairs punching.

	This is a strong stance for hooks and uppercuts but calls for lots of head movement and bobbing and weaving because the deeper stance makes swift footwork more difficult.

	To assume the stance, maintain the peekaboo hand position and widen the clock face, which lowers your body’s center of gravity.

	This stance was used to great effect by Jack Dempsey, Tommy Burns and Mike Tyson (early career).

[image:]

Jeffries crouch

	This crouch uses the widened clock face principle, but the hands are carried more forward than in the classic guard hand position.

	It is a good guard for short straight body punching and hooks to the body. Its limitations are reduced foot mobility and lack of head coverage.

	This stance is named for its major proponent, Jim Jeffries.

[image:]

Philly shell

	This interesting guard variation calls for carrying the lead arm in a shoulder roll position. It is excellent for body protection and for delivering hooks. It is a somewhat poor guard from which to throw jabs.

	To assume the stance, turn your lead shoulder to face the opponent — toward noon on the clock face. Your rear hand moves to cover your lead jaw by placing the back of your rear hand against the lead jaw line. The lead arm is carried low with the glove covering the liver/solar plexus. The lead shoulder is carried high as additional jaw protection.

	This guard has been utilized to great effect by many great boxers from Philadelphia, notably Joe Frazier.

[image:]

Cross guard

	This is essentially a hybrid between a crouch guard and a Philly shell.

	Assume the widened clock face position. Move the rear hand across your face as you do in the Philly shell. Then cross your lead glove to protect the rear jaw line. This hand position can be reversed with your rear forearm resting on the outside.

	Be aware that although this variation is an effective defensive guard for shelling up, the crossed arm position traps an arm rendering you unable to respond or initiate with optimum speed.

	This unusual guard was used to great effect by Freddie Mills and Len Harvey.

3 Footwork

[image:]

This is a key skill often overlooked by many novices eager to get to the punching. Without solid footwork you will never reach your opponent with a firm base underneath your punches. Even more detrimental, you will be caught flat when receiving punches, and this is the surest way to lose a fight. I strongly advise you to pay attention to the footwork concepts provided and hone them with the accompanying drills.

	Maintain a shoulder-width stance even when moving. This is the only way to remain in balance.

	Resist the urge to bounce, hop or Ali shuffle with your steps. These excess movements waste energy that will be at a premium in later rounds. Flashy footwork also makes you light on the canvas removing solid support for your punches.

	Strive to keep your feet in contact with the floor at all times, even while stepping. Think step and drag at all times.

[image:]

Step and drag forward.

Aligning with an opponent

It is also important to consider where your feet are placed in relation to your opponent’s. Ideally, your lead foot is aimed between his legs. Many fighters move with their feet in line to their opponent’s — a line can be drawn from the lead foot to the opponent’s rear foot, and another line from the rear foot to the opponent’s lead foot. They are positioned as if standing on the rails of a train track facing each other. This alignment gives each fighter similar offensive and defensive opportunities.

[image:]

Step and drag outside (stepping latterly toward the lead).

Your goal is to take superior position by offsetting this alignment and placing your lead foot to the inside position. This removes your opponent’s rear hand’s offensive and defensive opportunities. Keep this in mind while drilling your footwork.

Step and drag

The step and drag is a specialized movement pattern vital to boxing success. It requires that you step in the direction you want to move with the foot that leads in that direction and then drag the trail foot to reestablish your ideal stance and guard.

[image:]

Step and drag back 45 degrees left.

Work the following drills for at least one round each.

	Step and drag forward

	Step and drag retreat

	Step outside and drag — Stepping outside means stepping later ally toward your lead side. Left leads will step to their left, southpaws to their right.

	Step inside and drag — To step inside, left leads will step their right foot to the right and drag while southpaws will step the left foot to the left and drag.

	Step back 45 degrees left

	Step back 45 degrees right

	Speed retreat — This is essentially a step and drag retreat performed at top speed evading a pressing attack.

[image:]

Step and drag speed retreat.

[image:]

Pivoting inside.

Pivot

A pivot is a footwork maneuver that requires you to pivot on the ball of the lead foot to either direction and sweep/drag the rear foot around in the appropriate direction. Pivots can and should be combined with the above drills to create a fluid and preferably unpredictable movement style.

Pivoting drills

	Pivot inside

	Pivot outside

Centering

An important concept in ring generalship is to control the center of the ring. Your job is to keep your back off the ropes and turnbuckles and to maneuver your opponent so that his back is always relatively close to the ropes and turnbuckles. You do this by consciously being aware of getting yourself back to the center of the ring and pressuring him out of the center.

These centering drills will help seat this concept.

	Retreat and circle outside to return to the center.

	Retreat and circle inside to return to the center.

	Retreat/feint/circle outside back to center. To feint is to fake a punch. See Chapter 15.

	Retreat/feint/circle inside back to center.

	Retreat/feint/circle inside and then wheel outside. To wheel is to speedily change directions.

	Retreat/feint/circle outside/wheel inside.

Clapper

This drill will help build footwork reflexes. You will learn to switch directions at someone else’s dictates rather than your own. I suggest working each step of it for several rounds until it is second nature.

To prepare for this drill, you must hang a small bean bag or any other light target (even a sheet of paper will do) in the center of the ring/training area. The target should be at chin height. You will stand approximately eight to ten feet away from the target.

Phase I — Begin circling clockwise. Your trainer will clap at random intervals. When you hear the clap, circle in the opposite direction.

Phase II — Each time the trainer claps twice, step forward and throw a jab at the target and then shuffle out to change directions.

Phase III — When the trainer claps three times, shuffle in and throw a jab/cross combination and then shuffle out to change directions.

Phase IV — When the trainer claps four times, step in and fire a jab/cross/lead hook and then shuffle out to change directions.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/41-1.jpg

OEBPS/images/40-1.jpg

OEBPS/images/46-2.jpg

OEBPS/images/46-1.jpg

OEBPS/images/48-1.jpg

OEBPS/images/47-1.jpg

OEBPS/images/42-1.jpg

OEBPS/images/41-2.jpg

OEBPS/images/43-1.jpg

OEBPS/images/42-2.jpg

OEBPS/images/48-2.jpg

OEBPS/images/50-1.jpg

OEBPS/images/49-1.jpg

OEBPS/images/57-1.jpg

OEBPS/images/55-1.jpg

OEBPS/images/58-1.jpg

OEBPS/images/52-1.jpg

OEBPS/images/51-1.jpg

OEBPS/images/54-1.jpg

OEBPS/images/53-1.jpg

OEBPS/images/164-1.jpg

OEBPS/images/161-1.jpg

OEBPS/images/160-1.jpg

OEBPS/images/163-1.jpg

OEBPS/images/162-1.jpg

OEBPS/images/158-1.jpg

OEBPS/images/157-1.jpg

OEBPS/images/16-1.jpg

OEBPS/images/159-1.jpg

OEBPS/images/156-1.jpg

OEBPS/images/22-1.jpg

OEBPS/images/218-1.jpg

OEBPS/images/24-1.jpg

OEBPS/images/23-1.jpg

OEBPS/images/216-1.jpg

OEBPS/images/214-1.jpg

OEBPS/images/217-1.jpg

OEBPS/images/216-2.jpg

OEBPS/images/26-1.jpg

OEBPS/images/25-1.jpg

OEBPS/images/27-1.jpg

OEBPS/images/35-1.jpg

OEBPS/images/34-1.jpg
~ ,

8 4&. omﬂﬁ

%w‘.

o~

OEBPS/images/38-1.jpg

OEBPS/images/37-1.jpg

OEBPS/images/31-1.jpg

OEBPS/images/28-1.jpg

OEBPS/images/33-2.jpg

OEBPS/images/33-1.jpg

OEBPS/images/39-1.jpg

OEBPS/css/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/61-1.jpg

OEBPS/images/59-1.jpg

OEBPS/images/63-1.jpg

OEBPS/images/62-1.jpg

OEBPS/images/69-1.jpg

OEBPS/images/68-1.jpg

OEBPS/images/65-1.jpg

OEBPS/images/64-1.jpg

OEBPS/images/67-1.jpg

OEBPS/images/66-1.jpg

OEBPS/images/126-1.jpg

OEBPS/images/125-1.jpg

OEBPS/images/129-1.jpg

OEBPS/images/127-1.jpg

OEBPS/images/121-1.jpg

OEBPS/images/124-1.jpg

OEBPS/images/122-1.jpg
Cross> * MLead uppercut ~ “Cross=~

OEBPS/images/81-1.jpg

OEBPS/images/82-1.jpg

OEBPS/images/81-2.jpg

OEBPS/images/88-1.jpg

OEBPS/images/87-1.jpg

OEBPS/images/9-1.jpg

OEBPS/images/119-2.jpg

OEBPS/images/84-1.jpg

OEBPS/images/119-1.jpg

OEBPS/images/83-1.jpg

OEBPS/images/120-2.jpg

OEBPS/images/86-1.jpg

OEBPS/images/120-1.jpg

OEBPS/images/85-1.jpg

OEBPS/images/133-2.jpg

OEBPS/images/133-1.jpg

OEBPS/images/134-2.jpg

OEBPS/images/134-1.jpg
133

OEBPS/images/131-2.jpg

OEBPS/images/131-1.jpg
ﬂz,a
K

‘.

OEBPS/images/132-2.jpg

OEBPS/images/132-1.jpg
L2 2

eiogel g

OEBPS/images/165-1.jpg

OEBPS/images/91-1.jpg
i v iow

OEBPS/images/90-1.jpg

OEBPS/images/167-1.jpg

OEBPS/images/92-2.jpg

OEBPS/images/166-1.jpg

OEBPS/images/92-1.jpg

OEBPS/images/172-1.jpg

OEBPS/images/98-1.jpg

OEBPS/images/171-1.jpg
;

OEBPS/images/97-1.jpg

OEBPS/images/173-1.jpg

OEBPS/images/130-1.jpg
*

OEBPS/images/169-1.jpg

OEBPS/images/94-1.jpg

OEBPS/images/13-1.jpg

OEBPS/images/168-1.jpg

OEBPS/images/93-1.jpg

OEBPS/images/170-2.jpg

OEBPS/images/96-1.jpg

OEBPS/images/130-2.jpg
—

2

&N

OEBPS/images/170-1.jpg

OEBPS/images/95-1.jpg

OEBPS/images/103-1.jpg

OEBPS/images/11-1.jpg

OEBPS/images/104-1.jpg

OEBPS/images/109-1.jpg
1’®2?®

A

Tead hook body * “Lead ook

OEBPS/images/101-1.jpg

OEBPS/images/110-2.jpg

OEBPS/images/102-1.jpg

OEBPS/images/110-1.jpg

OEBPS/images/105-1.jpg

OEBPS/images/108-1.jpg

OEBPS/images/107-1.jpg

OEBPS/images/10-1.jpg

OEBPS/images/100-1.jpg

OEBPS/images/cover.jpg
Advanced Technique,
Tactics and Strategies
from the Sweet Science

OEBPS/images/117-1.jpg
Rear shovel

OEBPS/images/116-2.jpg

OEBPS/images/118-1.jpg
Rear hgok body

OEBPS/images/117-2.jpg

OEBPS/images/116-1.jpg
<o

Rear uppercut

OEBPS/images/115-2.jpg

OEBPS/images/70-1.jpg

OEBPS/images/7-1.jpg

OEBPS/images/79-2.jpg
PP

OEBPS/images/115-1.jpg

OEBPS/images/79-1.jpg

OEBPS/images/80-1.jpg

OEBPS/images/79-3.jpg
! 8! 8

OEBPS/images/112-1.jpg

OEBPS/images/72-1.jpg

OEBPS/images/111-1.jpg

OEBPS/images/71-1.jpg

OEBPS/images/114-1.jpg
Toad hook body

Toad hook body

OEBPS/images/75-1.jpg

OEBPS/images/113-1.jpg

OEBPS/images/74-1.jpg

OEBPS/images/149-1.jpg

OEBPS/images/147-1.jpg

OEBPS/images/15-1.jpg

OEBPS/images/144-1.jpg

OEBPS/images/143-3.jpg

OEBPS/images/145-1.jpg

OEBPS/images/144-2.jpg
o

OEBPS/images/142-3.jpg

OEBPS/images/143-2.jpg

OEBPS/images/143-1.jpg

OEBPS/images/195-2.jpg

OEBPS/images/195-1.jpg

OEBPS/images/196-1.jpg

OEBPS/images/195-3.jpg

OEBPS/images/194-1.jpg

OEBPS/images/193-1.jpg

OEBPS/images/198-1.jpg

OEBPS/images/197-1.jpg
230

OEBPS/images/199-1.jpg

OEBPS/images/198-2.jpg

OEBPS/images/155-2.jpg

OEBPS/images/155-1.jpg
Al

OEBPS/images/154-1.jpg
N

§ A

OEBPS/images/153-2.jpg

OEBPS/images/154-3.jpg
-

OEBPS/images/154-2.jpg

OEBPS/images/151-1.jpg

OEBPS/images/150-1.jpg

OEBPS/images/153-1.jpg

OEBPS/images/152-1.jpg

OEBPS/images/202-1.jpg

OEBPS/images/201-1.jpg

OEBPS/images/209-1.jpg

OEBPS/images/203-1.jpg

OEBPS/images/20-1.jpg

OEBPS/images/200-2.jpg

OEBPS/images/200-1.jpg

OEBPS/images/211-1.jpg

OEBPS/images/21-1.jpg

OEBPS/images/213-1.jpg

OEBPS/images/138-2.jpg
%)

OEBPS/images/138-1.jpg

OEBPS/images/139-1.jpg

OEBPS/images/138-3.jpg

OEBPS/images/136-2.jpg

OEBPS/images/136-1.jpg

OEBPS/images/137-1.jpg

OEBPS/images/136-3.jpg

OEBPS/images/135-3.jpg

OEBPS/images/174-1.jpg

OEBPS/images/5-1.jpg

OEBPS/images/173-2.jpg

OEBPS/images/logo2.jpg

OEBPS/images/176-1.jpg

OEBPS/images/175-1.jpg

OEBPS/images/bull.jpg

OEBPS/images/99-1.jpg

OEBPS/images/181-1.jpg
A

(4

OEBPS/images/180-1.jpg

OEBPS/images/135-2.jpg

OEBPS/images/178-1.jpg

OEBPS/images/135-1.jpg

OEBPS/images/177-1.jpg

OEBPS/images/18-1.jpg

OEBPS/images/179-1.jpg

OEBPS/images/141-3.jpg

OEBPS/images/141-2.jpg

OEBPS/images/142-2.jpg

OEBPS/images/142-1.jpg

OEBPS/images/14-1.jpg

OEBPS/images/139-5.jpg

OEBPS/images/141-1.jpg
7

i

OEBPS/images/140-1.jpg
< nuv_mww_n

OEBPS/images/139-4.jpg

OEBPS/images/139-3.jpg

OEBPS/images/185-1.jpg

OEBPS/images/184-1.jpg

OEBPS/images/187-1.jpg

OEBPS/images/186-1.jpg

OEBPS/images/182-1.jpg

OEBPS/images/192-1.jpg

OEBPS/images/19-1.jpg

OEBPS/images/139-2.jpg

OEBPS/images/188-1.jpg

OEBPS/images/191-1.jpg

OEBPS/images/190-1.jpg

