Benefits of Learning Krav Maga

Krav Maga, literally translating to “contact combat” in Hebrew is the umbrella term for several self-defense techniques developed for military use in Hungary and Israel. It incorporates a wide variety of techniques that include real world fight training as well as portions of grappling, wrestling, boxing, jiu-jitsu, Muay Thai and Wing Chun.

The primary focus of this technique is real world combat situations and the self-defense techniques used include extremely brutal and efficient counter attacks to take down the opponent. Imi Lichtenfeld, noted martial artist of Slovakian and Israeli descent used his street fighting, boxing and wrestling skills to devise an extensive self-defense mechanism for the protection of the Jewish quarter against fascist opponents. Post his relocation to Palestine, Lichtenfeld began training students in combat lessons and later developed the official Krav Maga system in the process.

Krav Maga has since then found numerous military, police and civilian applications. Its philosophy emphasizes aggression, simultaneous offensive as well as defensive moves and threat neutralization. Even today, in the world of missiles and guns, the regular and special Israeli Defense Forces heavily rely on Krav Maga. The police and intelligence agencies on the other hand, use one or more closely related variations of the technique.

Fundamental principles of Krav Maga

Krav Maga believes in avoiding confrontation whenever possible. In the event that such avoidance becomes unsafe or impossible, it encourages students to enter into combat and finish it as soon as possible. To this effect, Krav Maga trains students to attack the most vulnerable parts of the opponent’s body.

Ideas include:

· Preemptive attacks or attacking as early as possible.

· Maintaining maximum efficiency and effectiveness so as to neutralize opponent’s attacks as soon as possible.

· Attacking highly vulnerable parts of the body namely the eyes, face, neck or throat, groin, knee, solar plexus, ribs, fingers and foot.

· Remaining aware of the surroundings during the combat or in a threat situation so as to be able to find additional escape routes, efficient attacks, surrounding objects which could be used for defending or offending, to name a few.

Another important aspect in Krav Training is situational awareness. It promotes maintaining constant awareness so as to develop a thorough understanding of the situation. The psychology and motives behind a typical street confrontation are taught along with training in threat identification before the actual attack.

The Krav Maga grading system

Majority of authentic Israeli Krav Maga schools grade the martial art using Imi Lichtenfeld's grading system of colored belts. This system heavily draws from the Judo karate ranking system and consists of seven belts in the following order – White, Yellow, Orange, Green, Blue, Brown and finally Black. Once trainees receive their Black belt, they can advance from the first to the ninth Dan.

Certain schools use the patch system to grade Krav Maga into three categories – the Practitioner, the Graduate and the Expert. Each category individually hosts five ranks 1 to 5 and a student gradually moves from being a Practitioner level 1 to an Expert level 5.

Benefits of Learning Krav Maga

Learning the martial art form of Krav Maga has the following benefits to offer:

· Adaptive Self-Defense: one of the key benefits of learning Krav Maga is the ability and the confidence to effectively defend oneself from possible threats and to effectively neutralize these threats by acting preemptively and using your surroundings to your advantage. Krav Maga requires a practitioner to utilize any weaknesses in an opponent and use them to their advantage.

· Improved physical well-being: Due to the adaptive and dynamic nature of the discipline of Krav Maga, practitioners have tremendously high metabolic rates and develop significant increases in strength, endurance and speed over time.

· Stress release: Like any form of intense physical activity, Krav Maga can be a great way to cope with stress and keep those endorphins flowing.

· Increased Self-confidence: Due to the improved physical capabilities that one acquires in the course of practicing Krav Maga, you are better equipped to deal with threatening situations in your day to day life and this boosts your self –confidence, which benefits other aspects of your life as well.

· Heightened awareness of one’s surroundings: As Krav Maga is highly adaptive and fast paced the practitioner gets conditioned to develop a keen awareness of his /her surroundings and what goes on in it. This is absolutely crucial in order to stay prepared at all times.

Check the Go2Karate listings for more details on Krav Maga and a Krav Maga school near you.

