

COMBAT READY

Krav Maga Syllabus

Level 10

KRAV MAGA SYLLABUS

LEVEL

10

Switching Kicks

Two knees in a switch.

Two regular front kicks in a switch.

Switching a regular (front) kick and a roundhouse.

Sidekick and a defensive back kick - with a spin and switch.

Attack, Defend, Attack (1st part)

Person A attacks; Person B defends, moves to dead side and counters

Person A reacts with defences and counters as needed.

Person A initiates an attack (first a known attack and later unknown).

This is intended to simulate a fraction of a fight. Free work should be done only after the student has practiced and achieved proficiency in all preceding exercises and principles

PERSON A EXECUTES →	Front kick	Round House Kick	Side Kick	Right Punch
PERSON B EXECUTES →	Outside Defence to either side & counter	Defence with forearms & counter	Stop kick	Inside Defence & counter
PERSON A EXECUTES →	Inside defence & counter	Hand defence & counters	Scooping defence & counters	Defend and Counters

Note Person A should not fake their first attack

Attack, Defend, Attack (2nd Part) –Opponent Reaches Dead Side

Person A attacks.

Person B defends, moves to dead side and counterattacks.

Person A reacts as follows:

Turning with hammer fist. To be performed to either side (including spinning).

Attack with regular back kick or defensive back kick, with or without a spin.

Get distance from person B

These techniques to be practiced in the attack/ defend/ attack type exercises and mode.

in most cases, to avoid the attacker's strikes, use body defence and intercepting (timing) attacks.

Attack, Defend, Attack (3rd part)

Semi free practice – Initial attack is known to both, but person B's reaction is unknown to person A.

Free practice – Initial attack is unknown to person B.

Your Kicking Leg Has Been Caught

Leap forward pulling your caught leg, grab opponent and counter with a strike or a kick to the knee.

Close Range Techniques/ In-Fighting

Defending and countering against strikes, knees (with shin/ forearm), elbows and head butts.

Retreat diagonally/ backwards counterattacking with punches/ kicks.

Grab/ trap attacker to limit, counterattack.

Slow fighting while emphasizing in-fight situations.

Fighting

Slow fighting and light fighting.

Sparring with protective gear.

Students will be tested on two rounds of fighting.

Correct Decision-making

Defending against attacks coming from all angles, directions, distances and rhythms. Defending against previously unknown attacks. Apply technique specific for the type of attack (not just a general solution). Under stress and with element of surprise.

Mental training. Visualization - from Defeat (very short) to Success.

4 against 1 Fighting Drills

At least 2 opponents are armed with a knife each.

www.kravmagaedinburgh.com

enquiries@kravmagaedinburgh.com

Tel: 0800 028 9320

Mobile: 07708095272