Hapkido Student Handbook – Color Belt Grading Syllabus

10
Student Handbook Part – Grading Syllabus

[image: image99.png]The Knee

[image: image2.jpg]

[image: image3.png]

Philosophy of Hapkido:

Righteousness - Jong Euye

Courtesy - Ye Ui

Patience – Ien Nae

Hapkido in its original form is a theoretically sound martial art.
In fact many people would categorize Hapkido as a "scientific" martial art as every aspect of it is geared towards a single purpose: incapacitating an opponent in the most efficient and thorough manner possible.
The best way to achieve this result is through the Theory of Dynamics.
The simplest definition of this theory can be found in the translation of the word Hapkido: "The art of coordinating energy."
 HAP - co-ordination, harmony
 KI - energy
 DO - way, cultivation
Dynamic motion means more than just a quick reaction.
To react dynamically is to create a balance between two opposing forces and use it to your advantage.
'Yin' and 'Yang', or the concept of balance is the cornerstone of Hapkido philosophy.
The key to creating this balance can be found in the three principles of Hapkido.
 1) Circle ("Won", 원)
 2) Water ("Yu", 류)
 3) Co-ordination/ Nonresistance ("Hwa", 화)
While each of these principles is important in their own right, they all stem from the Theory of Circular Motion.
The Theory of Circular motion states that the body must become a dynamic center of motion.
Like a spinning top, the body must be in a state of continuous motion in order to maintain balance, however when the top stops spinning it will lose it's balance and tip over and this theory applies to the body as well.
Next is The Theory of Water.
The Theory of Water states that all body movements must be fluid like water.
This means your techniques must be adaptable. Water in a river will pull a pebble with the current, go around a boulder, or carve a valley through a wall of rock.
Finally, the Theory of Co-ordination.
This theory is nothing more than the co-ordination of the previous two.
Continuous and fluid motion makes for a most destructive force.
A hurricane is a good example of the Theory of Co-ordination.
A hurricane-like air spins around absorbing everything and at the same time throwing off everything as long as it's motion is continuous.
Not many physical structures could withstand the force of a hurricane.
In Hapkido we take the Theory of Dynamics and combine it with a thorough knowledge of the vital spots of the human body.
There are over 400 vulnerable spots on the human body, 54 of which we use as targets of attack.
The locations of these vital spots usually coincide with those of the nerves, blood vessels, or internal organs.
When these vital spots are attacked the result can be anything from death, to impairment or severe pain.
This knowledge is necessary to a successful attack or defense.

Hapkido techniques are divided into three major areas of fighting aspects and these are:

1. Empty hand against empty hand

2. Weapon against empty hand

3. Weapon against weapon
[image: image4.png]TH1,
llustration NO.1

empty hand vs empty handi\
(hand, elbow, shoulder,
head, waist, chest, knee,
foot use, etc.)

W T 271

empty hand vs weapon

S71th F71
(38, 58, B8,

=
s 8, B EE
=9

o= }g@)

weapon vs weapon
(degger, sword, club,
cane, pole, spear, rope,
stone string, etc, use)

g —gizich 22k SLAIZICH
HAP —United, together, concentrated
7l1—&, 712

KI—Power, strength

T —&, WoICH

Do—Way, achieve, execute

Z0171

holding paralized

oA 71y

joint locking
27|
breaking

HXI7|
throwing

HIE7|
twisting

z=27|
strangling

ER 71
striking

el 7|
punching

71
kicking

X171
hitting 2404
defence

=V

cutting

M27|
stabbing

01201l EM, £ &4 § HXl= 27I17t M2 UAS.
stone throwing, spear throwing dagger throwing, belong to weapon

throwing categary

87|z = Lol ot ATHEel 20|
sl B2 [0|R0{Kl= FOICH
Hapkido is achieved when my

own power and the power of my
opponent are united together.

[SylEs
Hapkido

[image: image5.png]£¥ 2. llustration No.2.

glo| 4

Direction of force

=412 ATHo| 28 Otg s S2{XI7LE HEIL
Perpendicular defence would result in either a break or push.

glo| &g

Direction of force
% P

ﬂ’ #

AlCHto] D7 WO [YO HFIHL HOZ E2IH 2AHE 20|
Si0{ TACH CHAl X511 ATHEO| BZig & 27| MHE0 21801 B0IE

Ch.
Cicular defense or from the side would deflect away the attack thus
there is less danger of being either broken or pushed away.

£¥ 3. lustration NoJ.

=H

target
X2 EE T Ho2 AR M
Shape of attacking material

SH

target
xe A EE 7He A8 3HB O

Shape and size attacking material

[image: image6.png]

[image: image7.png]Father Of Hapkido Yong Sool Choi

[image: image8.png]

HAPKIDO HISTORY
[image: image1.png]

Hapkido is a Korean Martial Art familiar to most people knowledgeable in the Martial Arts field. Known as the “ugly cousin of Ju Jitsu”, Hapkido shares the same path. Like Ju jitsu techniques, Hapkido involved throwing, locking, striking, choking, and pinning, and the defences to these and all manner of weapons. Not many people, however, actually know of its origins and more importantly, what makes it unique. Hapkido was derived from Daito-ryu-Aikijutsu, combined with a blend of Korean TaeKyeon. Aikijujutsu was brought over from Japan to Korea in 1946 after World War II by the founder of original Hapkido, Young-Sool Choi. Choi studied with the same Grand Master of Aikijujutsu (Sokaku Takeda) as did Morihei Ueshiba, the founder of Aikido. To understand the unique nature of Hapkido, it is perhaps best to become more acquainted with its above mentioned predecessors.

Choi, Young Sool (1904-1986), one of the most influential people in the development of modern Korean martial arts, was born in Chung Buk province in Korea. Choi's parents died when he was very young. In 1913 he was taken to Japan from Korea by a Japanese candy maker. Choi was eight or nine years old at the time. The candy maker ultimately abandoned Choi due to his uncontrollable energy. He began to wander the streets as a beggar and was regularly assaulted by other children. As is tradition in Japan, non-Japanese are literally looked upon as literally non-humans; thus Choi's life in Japan was filled mostly with hardship and discrimination. He was given over to the Buddhist temple for discipline. While visited that temple, a friend of the priest named Takeda Sokaku took notice of Choi because of his unique situation. Takeda took Choi into his home to serve as his houseboy.

"Hapkido, "The Art of Coordinated Power," is a Korean martial art that was founded by Choi, Yong-Sool in the mid to late 40's which has a huge following as a practical and extremely effective method of self-defense known it for its ability to control and subdue an attacker through the use of unbalancing the attacker, joint locks, and extensive use of pressure points. Hapkido's techniques do not require great size or strength to be delivered effectively. The philosophy, principles, and techniques are keys of power and confidence to develop physically, mentally, and spiritually regardless of age, sex, or physical strength.
HAPKIDO BELT COLOR SYSTEM

There are six belts: white, yellow, green, blue, red and black. White is given to beginners and black is given to students who have progressed through the grades and have a solid foundation for learning the techniques of Hapkido.

The definitions of the belts are as follows:
White Belt

[image: image9.png]

Yellow Belt

 [image: image10.png]

Green Belt

[image: image11.png]

Blue Belt

 [image: image12.png]

Red Belt

 [image: image13.png]

Black Belt

 [image: image14.png]

Students must grade through the following belts in the following order:

White belt given to the beginner (10th gup)

White belt yellow stripe (9th gup)

Yellow belt (8th gup)

Yellow belt green stripe (7th gup)

Green belt (6th gup)

Green belt blue stripe (5th gup)

Blue belt (4th gup))

Blue belt red stripe (3rd gup)

Red belt (2nd gup)

Red belt black stripe (1st gup)

Through to Black Belt (1st Dan/Degree).

	Hapkido Rank
	Minimum Time Required To Advance In Rank

	10th Gup White Belt
	3 Months (54 Hours)

	9th Gup White Belt With Yellow Stripe
	3 Months (54 Hours)

	8th Gup Yellow Belt
	3 Months (54 Hours)

	7th Gup Yellow Belt With Green Stripe
	3 Months (54 Hours)

	6th Gup Green Belt
	3 Months (54 Hours)

	5th Gup Green Belt With Blue Stripe
	3 Months (54 Hours)

	4th Gup Blue Belt
	3 Months (54 Hours)

	3rd Gup Blue Belt With Red Stripe
	3 Months (54 Hours)

	2nd Gup Red Belt
	6 Months (108 Hours)

	1st Gup Red Belt With Black Stripe
	6 Months (108 Hours)

	1st Dan (IL Dan) Black Belt
	1 1/5 Years

	2nd Dan (Yi Dan) Black Belt
	2 Years

	3rd Dan (Sam Dan) Black Belt
	3 Years

	4th Dan (Sa Dan) Black Belt
	4 Years

	5th Dan (Oh Dan) Black Belt
	6 Years

	6th Dan (Yuk Dan) Black Belt
	7 Years

	7th Dan (Chil Dan) Black Belt
	8 Years

	8th Dan (Pal Dan) Black Belt
	9 Years

	9th Dan (Koo Dan) Black Belt
	N/A

Do Jang (Gym) & Student (Gup) Rules

1. HONOR THE TEACHER
A. Always watch and listen carefully. When the teacher speaks, do not interrupt or ask any unnecessary questions. Never talk back. Accept what your teacher says with respect.
B. Direct questions to advanced students first. If the answer is not satisfactory, the student may then come to the head instructor.

2. TWO CONCEPTS - Art Form and Self-Defense
A. Practice Hapkido only as an art form.
B. Hapkido must never be used unless it is in self-defense.

3. BEHAVIOR - Take a serious attitude
A. Keep a quiet, restrained and courteous manner. Through diligent practice you will obtain self confidence and serenity of mind.
B. Be patient, skills come only after many months of practice.

4. CLASS PERFORMANCE - Practice what is taught
A. Do not improvise, believe in the techniques you have been taught. Practice them until they become subconscious reflexes.
B. You will be judged on your performance, mental attitude and attendance.

5. SAFETY - Always be careful
A. Practice Hapkido seriously. Use strategy and judge your distances.
B. Never deliberately strike anyone or act foolishly in the gym (Do Jang).
C. Do not demonstrate Hapkido outside of the training hall.

6. ETIQUETTE - Use common sense and courtesy
A. Bow to greet the master, head instructor and teachers upon entering, and Bow bid good-bye when leaving.
B. ONLY Martial Arts shoes are allowed on the gym (Do Jang) floor.
C. Wear a clean uniform. Remove all jewelry, keep nails clipped.
D. All students must have patches on uniform.
E. For testing do not ask when or who is being promoted.
F. Bow upon entering and leaving the gym (Do Jang). This is a sign of respect to the instructor, the art, the students, and to the gym (Do Jang) as an institution for serious studies.

7. CHAIN OF COMMAND
Lower belts shall not command or advise higher belts. Lower belts shall not instruct or advise other lower belts unless told to do so. Students, excluding black belts, shall never free spar without permission from the instructor. Beginners must seek supervision before attempting anything new. No one shall request the head instructor or the teachers to spar.

8. DISCIPLINE
A. Learn good posture.
B. Always ask to be excused. Avoid prolonged breaks.
B. Restrict talking during practice. No smoking, drinking or eating during class sessions.
C. Eliminate profanity and anger. These are signs of poor self control.

IF YOU BREAK ANY OF THESE RULES A PUNISHMENT WILL RESULT.
For serious offenses, drop of rank or dismissal will result. If you want to learn you MUST follow the rules. HAPKIDO is for your body, your mind and your spirit. In summary, help keep a disciplined atmosphere of respect, care and goodwill, the most virtuous attitudes conducive to successful learning of the ART of HAPKIDO.
Grading from White Belt (10th Gup) to Yellow-stripe (9th Gup)

Breakfalls & Rolls:

1. Rear Breakfall

(Nak BUP)

2. Forward Breakfall

3. Left side Breakfall

4. Right side Breakfall

5. Forward Roll

6. Backward Roll

Basic Stances:

1. Attention stance (Charyot sogi)

(Bhang Sogi)

2. Bow Posture (Kyongye jase)

3. Parallel stance (Narani sogi)

4. Parallel ready stance (Narani junbi sogi)

5. Fighting Stance (Mats sogi junbi) High Guard
[image: image54.png]The Hammer Fist

[image: image55.png]The Flat Fist

Basic Stepping:

Stepping forward
& Stepping back

(Bhang IL Bo)

Basic Hand Strikes:

1. Back fist (Lead hand)

(Bhang Kwon Sul)

2. Jab (Lead hand)

3. Cross Punch

4. Hook punch

5. Upper Cut punch

Basic Hand Defense::

1. Slip

(Bhang Kwon Ki)

2. Pierre

3. Bob (Bending both knees)

4. Weave (moving toward the strike)

Basic Foot Techniques:
1. Front snap kick

(Bhang Tae Sul)

2. Downward (Ax) Kick

3. Turning kick

Releases or

Break away Techniques:
1. Downward break away & Strike

(Son Pae Ki Sul)

2. Horizontal break away & Strike

3. Upward break away & Strike

4. Circular break away & Strike (clock wise)

5. Circular break away & Strike (counter clock wise)

Ground Defense:

1. Double Leg takedown

(Standing) (Wah Ki)

2. Single Leg takedown (wrapping both hands around one leg)

Counter Defense

1a. Hands, b. Forearms, c. Head, d. Body

for Double Leg takedown
2. Single leg grab (pulling the knee in and snaking the ankle)

3. Single leg grab (just like the double but your knee lands on the bridge of the attackers foot)

4. Sprawl (shooting back both legs)

Counter Defense

1. Sprawl (shooting back both legs)

for Single Leg takedown
2. Step Back (Wide)

Grading from Yellow-stripe (9th Gup) to Yellow Belt (8th Gup)
[image: image56.png]The Back Fist

[image: image57.png]The Finger Tip

[image: image58.png]The Palm Fist

Basic Stepping:

Switch Step

Sliding step forward and back (Chon jin & Who jin)
(Bhang Bo)

Basic Hand Strikes:

6. Vertical Punch

(Bhang Kwon Sul)

7. Knifehand Strike

8. Ridgehand Strike

9. Palm-Heel Strike

10. “C” or Cup Strike (i.e Tiger Mouth)

Basic Foot Techniques:
4. Side piercing kick Back kick

(Bhang Tae Sul Bal)

5. Scoop or Shin Kick (Using arc of the foot)

6. Push Kick
Same Side Wrist Grab:
1. Wrist twist lock (Inside)

(Joong Keub Son Muk Sul)
2. Wrist twist lock (Inside corkscrew)

3. Wrist Lock

4. Vertical Wrist lock

5. Straight Arm Bar

Cross Wrist Grabs:

1. Straight Arm Bar
(An Mok Sul)

2. Reverse Arm Bar (Switching hands)

Both Hands Grabbed

1. Upward Circle Wrist smash & Strike

from the Front:

2. Strike wrist & Strike

(Ap Yang Son Mok Sul)

Both Hands Grabbed

1. Upward Circle Straight Arm Bar
By one (2 on 1) the Front:
2. Vertical Lock

(Ap Ssang Son Muk Sul)

Front Bear Hug:

1. Strike & Headlock throw

Hands Free

2. Pressure point & Strike
(Ab Bhang Shin Sul)

Ground Defense:

1. Sprawl (shooting back both legs, while pushing the head into your chest area)
(Standing) (Wah Ki)
2. Single leg pull- the Wizard- reaching over the snaked arm placing your fist on your stomach and rolling forward.

Counter Defense

1. Iranian Push Pull (getting a good base posting your hand)
for Sprawl

2. Russian instep (just like the Iranian but both hands grab one leg, step through)

3. Duck & Heist (stepping the opposite leg through the gap)

Submissions for

1. The Guillotine (Step in & bridge up into opponent)

Double Leg takedown
2. The Face Lock

Counter Defense

1. Strike & Cross body slam

for the Guillotine

2. Arm Drag (with opposite arm)

Counter Defense

1. Lead hand hip check (Pushing out turning face into the attackers chest)

for the Face Lock

Grading from Yellow Belt (8th Gup) to Green-stripe (7th Gup)

[image: image59.png]The Knife Hand

[image: image60.png]The Knuckle Fist

[image: image61.png]The Arc Hand

[image: image62.png]The Elbow

Basic Stepping:

“Circle Step”

“Cross Step”
(Bhang Bo)

[image: image63.png]The Foot Sole

Basic Hand Strikes:
11.Ki Strike

(Bhang Kwon Sul)

12. Middle Knuckle punch

13. Spearhand Strike

14. Forearm Strike

10. Elbow Strike

Basic Foot Techniques:
7. Back kick

(Bhang Tae Sul)

8. Inside Crescent Kick

9. Outside Crescent Kick

Same Side Wrist Grab:
6. Inverted wrist lock

(An Muk Sul)

7. Arm Bar (arm pit) Elbow to Elbow

8. Turning Break (Bent arm lock, pass under rear throw)

9. Counter grab & ridge hand strike w/ leg sweep throw

10. Elbow break (using the outer arm) Step under throw

Ground Defense:

1. Inside or Outside forearm grip
(Standing) (Wah Ki)

2. Demonstrate Elbow control

3. Demonstrate 2 on 1 from the front and side

 (with same and cross grab)

4. Demonstrate Pummelling with Over & Under hook tie up

Arm Drag Defense

1. Grabbing the wrist-Elbow Drag (high Tricep)

2. Grabbing the shoulder-Chop drag

3. Grabbing the neck-Circle arm drag

4. Grabbing the head- Blind circle (Hitting the face or head)

Submissions with
1. Grabbing the wrist-Gooseneck wrist lock
Arm Drag Defense

2. Grabbing the shoulder-Knife hand press

3. Grabbing the neck-Chin hook

4. Grabbing the head- Elbow throw

Submissions Rear Chokes
1. Sleeper (placing hand behind his head)

(Sitting position)

2. Modified Sleeper (grabbing the front do bok)

3. Modified Sleeper (grabbing your neck)

Grading from Green-stripe (7th Gup) to Green Belt (6th Gup)
[image: image64.png]The Foot Sword

[image: image65.png]The Instep

[image: image66.png]The Inside Foot

[image: image67.png]The Back Sole

[image: image68.png]The Knee

[image: image69.jpg]

[image: image70.png]The Back Fist
%" [deung jumeok]

[image: image71.png]The Hammer Fist
155 [me jumeok]

Basic Stepping:

“V” Stepping front
 & Stepping back

Box Step
[image: image72.png]The Flat Fist
5 [pyeon jumeok]

(Bhang Bo)

Basic Foot Techniques:
10. Hook kick

(Bhang Tae Sul Bal)

11. Knee Kick

Cross Wrist Grabs:

3. Outside wrist lock
(An Mok Sul)

4. Arm Bar (arm pit) Elbow to Elbow
Both Hands Grabbed

3. Wrist twist lock
from the Front:

4. Step behind throw

(Yang Son Mok Sul)

Both Hands Grabbed

3. Breakaway elbow strike
By one (2 on 1) the Front:
4. Center lock (step under)
(Ssang Son Muk Sul)

Throwing Techniques:
1. Under Hook Hip throw

(Him Ee Yong Sul)

2. Shoulder throw

3. Around the neck throw

4. Leg sweep

5. Turning Break (Bent arm throw)

6. Bent arm lock compound throw (lock elbow in arm joint)

7. Step under wrist lock throw (Step opposite shoulder)
Front Bear Hug:

1. Break away and & strike

Hands Free

2. Hip throw
(Ap Bhang Shin Sul)

Rear Bear Hug:

1. Elbow strike and shoulder throw (sitting stance)

(Dwi Bhang Shin Sul)

2. Step behind Elbow strike & Throw (trap hands)

Rear Choke Hold:

1. Shoulder throw

(Dwi Jo Ru Ki)

2. Hammer lock

Ground Defense:

1. Side Mount (Giyut Nuruki)
5 Mount positions (Nuruki)
2. Cross Mount (Gah Ro Nuruki)

(Wah Ki)

3. Front Mount (Ap Ro Nuruki)

4. Top Mount (Weet Nuruki)

5. Back Mount (Dwi Nuruki)

Submissions for

1. Side Mount (Giyut Nuruki) – Arm Bar or gooseneck wrist lock
the Mount position

2. Cross Mount (Gah Ro Nuruki)- Shoulder Key lock (Kimora)
3. Front Mount (Ap Ro Nuruki)- Arm Bar placing both hands on the chest moving in the direction of the outside elbow.

[image: image73.png]The Chestnut Fist
W7 [bam jumeok]

[image: image74.png]The Knife Hand
<4 [sonnal]

=

4. Top Mount (Head in Opposite direction) (Weet Nuruki) – Arm Bar post & heist through.

5. Back Mount (Dwi Nuruki) – Rear Choke

Grading from Green Belt (6th Gup) to Blue-stripe (5th Gup)

[image: image75.png]The Palm Fist
vk [batang son]

[image: image76.png]The Spear Finger
A& [pyeonson kuet]

=

Basic Stepping:

Diagonal Step
(Bhang Bo)

Same Side Wrist Grab:
11. Gooseneck

(Joong Keub Son Muk Sul)
12. Hammer Lock (Step Under)

13. Center Lock (Step Under)

14. Wrist twist lock (using the wrist bone in an outward circular motion)

15. Arm Bar “X” Pattern

Cross Wrist Grabs:

5. Bent arm lock (Turning break) Throw
(Yuk Son Mok Sul)

6. Elbow wrist twist lock throw (step & pass over)

Both Hands Grabbed

1. Elbow strike / Breakaway/ Strike with straight arm bar (taking 2 steps forward)

from the Rear:

2. Center lock

(Dwi Yang Son Mok Sul)
3. Horizontal Wrist twist lock (facing the attacker)

4. Foot trap

Rear Bear Hug:

3. Center Lock (passing over)

(Dwi Bhang Shin Sul)

4. Finger Lock takedown
Ground Defense:

1. Defense against a side head lock – posting hips back leg wrap around the neck
(Wah Ki)

2. Defense from the guard – elbow lock

3. Defense from the mount postion – upa- side tri-angle choke

4. Defense from the cross mount - Shoulder Key lock

Submissions

1. Heel lock
(From the ground)

2. Achilles Lock
3. Knee bar

4. Toe Lock

Take Down counters

1. From the rear lift – inside leg snake backward hip thrust key lock break

From the Back

2. Rear Back heel trip – Sliding leg through the gap- knee bar

Rolling Locks

1. Demonstrate Knee Bar from side rear headlock

2. Demonstrate Knee Bar from referee position (grab inside knee & roll on your shoulder)

Grading from Blue-stripe (5th Gup) to Blue Belt (4th Gup)

Rear Choke Hold:

3. Rear leg sweep (Stepping back)

(Dwi Jo Ru Ki)

4. Side kneeling throw (post hand - keeping both knees tight)

2 Hand Choke

1. Break away – wrist twist lock (rear foot step into sitting stance back circle hand from the front

 over both arms.

(Ap Jo Ru Ki)
2. Break away finger lock (rear foot step into sitting stance opposite hand grabs finger)

3. Strike break away hammer lock

Single Lapel Grab

1. Grab wrist and strike / Vertical wrist lock

(Eui Bok Sul)

2. Grab wrist and strike / (Cover with elbow) Vertical wrist lock
Double Lapel Grab

1. Hook under the arm Head lock takedown (twist shoulder and hips)

(Sang Eui Bok Sul)

2. Hook under the arm & bent arm lock (wrist hook) throw

Finger Lock

1. Same side finger lock

Techniques

2. Cross finger lock (catch with same hand first)

Trapping Drills

1. Trap strike (outside)

2. Cross strike (outside)

3. Brush Cross trap strike (1 & 2) Combined

4. Split entry (outside)

5. Trap strike (inside)

6. Horizontal elbow deflection strike

7. Outside Wing Block strike

The Guard Position

1. Closed Guard (ankles locked)

(Waki Sul)

2. Inside guard (Both legs on the inner tight)

3. Side guard (one leg in one leg out)

4. Knee Mount (like the side mount but kneeling on the stomach)

Submissions from the
1. Closed Guard (ankles locked) / Reach up key-leg block
Guard

2. Inside guard (Both legs on the inner tight) / Push hips for double arm bar

3. Side guard (one leg in one leg out) / Reach up toe hold

4. Knee Mount (like the side mount but kneeling on the stomach / Side arm bar
Rolling Locks

3. Demonstrate Inside Russian roll (box step inward)
4. Demonstrate Outside Russian roll (from the Russian 2 hands on 1 side roll)

Grading from Red-stripe (3rd Gup) to Red Belt (2nd Gup)

Single Lapel Grab

3. Grab arm & strike / Thumb lock

(Eui Bok Sull)

4. Grab arm & strike / Around the neck throw
Double Lapel Grab

3. Grab hand & strike / Wrist lock

(Sang Eui Bok Sul)

4. Grab hand & strike /Hammer lock

Handshake Techniques
1. Chop & breakaway / strike
(Ji ab Sul)

2. Knuckle punch & breakaway / Strike

3. Center lock

4. Bent arm lock (pass under) / rear throw

5. Strike elbow (hyperextented) /Finger Lock

6. Strike elbow (with arm)

7. Thumb lock

Defense Against Punches
1. Trap strike / Wrist Lock (outside)

(Ab Jirigi Sul) Outside

2. Cross trap strike / Center lock (step under)

3. Cross trap strike / Straight arm bar
4. Brush Cross trap strike / Goose neck
5. Brush Cross trap strike / Elbow & wrist lock throw
Knife Defense

1. Face slash: Trap strike (inside) / front takedown

(Dando Makki)

2. Backhand slash: Cross trap strike (outside) / straight arm bar

3. Stomach thrust: Slap down & strike / Center lock (step under)

4. Downward thrust: Cross trap /arm bar (across chest)

Short Stick Strikes

1. High left side block / trap strike (shaft)
(Dan Bong Sul)

2. High left side block / trap strike (handle point / punnyo)

3. High right side block / trap strike (shaft)

4. High right side block / trap strike (handle point /punnyo)

5. High block /left side block / High stab (inside)

6. High block /middle thrust (inside)

Front Hair Grab

1. Trap hand & strike / Arm bar (armpit)

(Ab Bhang Shin Sul)

2. Trap forearm & strike / wrist lock

Low Sleeve Grab

1. Vertical wrist lock

(Ab Oht Sul)

2. Ki strike / wrist twist lock (wrist bone)

Full Nelson Hold

1. Hip throw

(Dwi Bhang Shin Sul)

2. Finger lock

Side Wrist Grab

1. Elbow strike / straight arm bar

(Yop son muk sul)

2. Vertical wrist lock (use elbow)

Ground Defense:

Sparring 1:30 minutes
(Wah Ki)

Grading from Red Belt (2nd Gup) to Black-stripe (1st Gup)
Side Wrist Grab

3. Elbow strike / straight arm bar

(Yop son muk sul)

4. Vertical wrist lock (use elbow)

Middle sleeve Grab

1. Vertical wrist lock

(Ab Oht Sul)

2. Hammer lock (step under)

Rear Hair Grab

1. Trap hand & rear strike

(Dwi Bhang Shin Sul)

2. Trap hand / Center lock (turn in)

Front Shoulder Grab

1. Grab hand & strike / Rap around arm lock
(Pal kwanjyel Sul)

2. Grab hand & strike / Vertical lock (elbow)

3. Grab hand & strike / Arm bar (two hands)

4. Grab hand & strike / Arm bar (X-patterns)
Defense Against Punches
6. Spear / Inside takedown
(Ab Jirigi Sul) Inside

7. Trap strike / Hammer Lock (pass under)

8. Trap strike / Bent arm-lock (pass under) / rear throw
9. Trap strike / Center lock (pass under)
10. Trap strike / Elbow & wrist lock throw

Knife Defense

5. Stomach thrust: trap strike / wrist lock (outside)
(Bhang kum sul)

6. Face slash: trap strike (inside) / arm bar (inside)

7. Backhand slash: Cross trap strike / elbow & wrist lock throw

8. Downward: split entry (brachial stun) / Chokehold (outside)
Foot Trapping Techniques
1. Pass trap strike (outside) / Foot trap
(Yu yuksul)

2. Trap strike (inside) / Foot trap
Short Stick Strikes

1. High left side block / trap strike (shaft) / arm bar hook under
(Dan Bong Kwan)
2. High left side block / trap strike (handle point / punnyo) / hammer bar hook under

3. High block / Grab foot & strike quad. Foot lock

4. High side block / trap strike (reverse arm bar step under)

5. Trap strike / wrist lock (outside)

6. High block / Trap strike (inside) / Hook wrist for throw (hook under)
Side Headlock

1. Unbalance head (chin hook) / rear throw (lift knee)
(Yop Bak Kwan)

2. Strike groin / reverse arm bar
Defense Against Kicks
1. front kick: hook leg sweep standing leg
(Jok Sul)

2. side kick: check inward & strike / take down

3. turning kick: hook inward and sweep other leg

4. back kick: hook leg and sweep other leg
Ground Defense:

Sparring 3 minutes
(Wah Ki)

Grading from Red Belt - Black-stripe (1st Gup) to Black Belt (1st Dan)

Wirst Grab Defense
1. Student will demonstrate two (2) same side

2. Student will demonstrate two (2) cross side

3. Student will demonstrate two (2) wrist (both hands)

4. Student will demonstrate two (2) two hands grab one

5. Student will demonstrate two (2) two hands grab two from the front

6. Student will demonstrate two (2) two hands grab two from the rear
Body & Garment

1. Student will perform two (2) front bear hug
Grab Defense

2. Student will perform two (2) rear bear hug

3. Student will perform two (2) rear chokehold

4. Student will perform two (2) front chokehold

5. Student will perform two (2) lapel grab

6. Student will perform two (2) sleeve grab

7. Student will perform two (2) hair grab

8. Student will perform two (2) side headlock

9. Student will perform two (2) handshake

10. Student will perform two (2) full nelson
Defense Against Punches1. Student will perform ten (10) against a punch
Knife Defense

1. Student will perform two (2) stomach thrust

2. Student will perform two (2) face slash

3. Student will perform two (2) back hand slash

4. Student will perform two (2) over head thrust
Short Stick Techniques
1. Student will perform five (5) strikes against a punch

2. Student will perform five (5) joint locks against a punch
Cane Techniques

1. Student will perform five (5) against a punch

2. Student will perform five (5) against a body grab
Grappling Techniques
1. Student will perform two (2) techniques from a standing take down

2. Student will perform two (2) techniques from the Open Guard

3. Student will perform two (2) techniques from the Mount

4. Student will perform two (2) techniques from the Side Mount
NOTE: 2nd Dan Black Belt candidates and above must also complete a teaching assessment review on the following categories:

Cane techniques
· Short stick techniques
· Grappling techniques
Weapon Disarming techniques

· HAPKIDO MAIN TOOLS OF ATTACK OR DEFENSE

[image: image77.png]The Arc Hand
o} [aguem son]

[image: image78.png]23 [palgub]

[image: image79.png]%3 [abchuk]

=

[image: image80.png]i [bainal]

[image: image81.png]5 [baldeung]

—

[image: image82.png]The Inside Foot
"t [balbadak]

The Fist, Hand & Arm

[image: image83.png]The Back Sole
1% [dwichuk]

[image: image84.png]- [mureup)

[image: image85.png]The Flat Fist

[image: image86.png]The Hammer Fist

[image: image87.png]The Back Fist

[image: image88.png]The Finger Tip

[image: image89.png]The Palm Fist

[image: image90.png]The Knife Hand

[image: image91.png]The Knuckle Fist

[image: image92.png]The Arc Hand

[image: image93.png]The Elbow

[image: image94.png]The Foot Sole

The Foot and Leg

[image: image95.png]The Foot Sword

[image: image96.png]The Instep

[image: image97.png]The Inside Foot

[image: image98.png]The Back Sole

[image: image15.jpg]

1. Bridge of nose: A strike to this area can result in broken bones and disorientation.

2. Temple: A strike to this area can result in disorientation or unconsciousness.

3. Septum: A strike to this area can result in extreme pain, bleeding and disorientation.

4. Front teeth: A strike to this area can result in broken bones and disorientation.

5. Side of jaw: A strike to this area can result in broken bones.

6. Carotid artery: A strike to this area can result in unconsciousness.

7. Larynx: A strike to this area can result in broken bones, permanent damage to the voice or death.

8. Clavicle: A strike to this area can result in broken bones and disabling of the arm.

9. Solar plexus: A strike to this area can disrupt breathing or cause unconsciousness.

10. Floating ribs: A strike to this area can disrupt breathing and result in broken bones, internal injuries and

death.

11. Radius bone: A strike to this area can result in numbness to the hand or broken bones.

12. Groin: A strike to this area can result in incapacitating pain, reproductive organ damage (in men) or

unconsciousness (in men)

13. Inner thigh: A strike to this area can result in muscle cramping or numbing of the lower leg.

14. Knee: A strike to this area can result in dislocated bones.

15. Instep: A strike to this area can result in dislocated bones.
[image: image16.jpg]

16. Base of skull: A strike to this area can result in disorientation or unconsciousness.

17. Fourth cervical vertebra: A strike to this area can result in broken bones, paralysis or death.

18. Third lumbar vertebra: A strike to this area can result in broken bones and paralysis.

19. Kidney: A strike to this area can result in internal injuries and death.

20. Coccyx: A strike to this area can result in broken bones and numbness to the legs.

21. Back of knee: A strike to this area can bend the knee or result in dislocated bones.
Chokes

[image: image17.png]

 [image: image18.png]

 [image: image19.png]

 [image: image20.png]

 [image: image21.png]

 [image: image22.png]

[image: image23.png]

 [image: image24.png]

 [image: image25.png]

[image: image26.png]

[image: image27.png]

 [image: image28.jpg]AshizGatame-Jime /;Sankakes Jime

N i}

[image: image29.png]

 [image: image30.png]

 [image: image31.png]

 [image: image32.png]

[image: image33.png]

Locks

[image: image34.png]

 [image: image35.png]

 [image: image36.png]

[image: image37.png]

 [image: image38.png]

 [image: image39.png]e

o6

7

<

[image: image40.png]

 [image: image41.png]

 [image: image42.png]

Pins

[image: image43.png]

 [image: image44.png]

 [image: image45.png]

[image: image46.png]

 [image: image47.png]

 [image: image48.png]

[image: image49.png]

 [image: image50.png]

 [image: image51.png]

[image: image52.png]

[image: image53.png]

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

Your Goal is Black Belt!

-2-

_1112551966

_1112552211

_1112552412

_1112552513

_1169876107

_1112552549

_1112552477

_1112552308

_1112552376

_1112552250

_1112552091

_1112552165

_1112552014

_1112551830

_1112551893

_1112551749

