
 Judo Canada's programs are sponsored in part by Sport Canada

January 1st, 2021
hal

NATIONAL
GRADING
SYLLABUS

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 2 –

TABLE OF CONTENTS

Introduction .. 3

Principles of Grading .. 3

Purpose of the National Grading Syllabus ... 3

1. National Grading Committee .. 4

1.1 Mandate ... 4

2. Provincial/territorial grading committees .. 4

2.1 Mandate ... 4

2.2 Application approval .. 5

3. Grading and examination procedures .. 5

3.1 Admission requirements for examination ... 5

3.2 Application guidelines and approval .. 5

3.3 Special recognitions ... 6

3.4 Ranks obtained outside Canada ... 7

3.5 Guidelines for examination .. 7

3.6 Confirmation of promotion and diploma ... 8

3.7 Appeals ... 8

4. Point system – recognition & definitions ... 9

4.1 Competitive Stream ... 9

4.2 Technical Stream .. 10

4.3 High Dan grading (6th Dan and higher) ... 14

5. Shodan grading examination – technical stream ... 16

6. Nidan grading examination – technical stream ... 16

7. Sandan grading examination – technical stream ... 17

8. Yondan grading examination – technical stream ... 18

9. Godan grading examination – technical stream .. 18

10. Rokudan grading examination .. 20

11. Shichidan grading examination ... 20

12. Hachidan grading examination ... 21

13. Kudan grading examination .. 22

14. Judan grading examination ... 22

Appendix A: Techniques for examinations ... 23

Appendix B: Kata requirements for Kodokan certification .. 25

Appendix C: Competitive stream clinics requirements .. 26

Appendix D: Lexicon ... 27

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 3 –

INTRODUCTION

The National Grading Committee is an operational committee reporting to Judo Canada’s CEO and is
aligned with Judo Canada’s mission:

As part of its mandate, the National Grading Committee has the authority and oversight for grading
according to its established principles, guidelines, and procedures.

Judo Canada is a member of the International Judo Federation and, as such, is given the authority, as the
recognized National Judo Sporting Organization, to grade, under its policy guidelines and criteria. The
introduction of annual Cadet, Junior and Senior World Championships as well as an international Judo
competition circuit, including Kata and Veterans, has necessitated an updating of our national grading
policies to reflect the world framework and standards.

Judo Canada acknowledges Professor Jigoro Kano’s philosophy that Judo offers practitioners
opportunities for continuous life-long improvement as outlined in his principles of Judo:

• Seiryoku Zenyo (maximum efficiency with minimum effort)

• Jita Kyoei (mutual welfare and benefit)

Principles of Grading

The concept of grades and the “Dan” ranks is very important in the education system of Judo. The Judo
discipline was conceived by its founder, Jigoro Kano, as a physical and mental education system and the
progression of grades is a measure of the student's progress. This progress is in the field of Judo, but the
more one advances in the grades the more this measure takes into account the individual's personal
growth as a human being.

Within the practice of Judo, there are three distinct periods of a student’s growth that can be evaluated
through grading. The three periods in grading are:

• "Tai" (the body) period during which one could assess the student by results in competition.

• "Ghi" (the technique) that is valued by the student's technical knowledge.

• "Shin" (the mind), the most difficult to value, that materializes by commitment towards others
and Judo, the influence as a role model.

From the beginning of a judoka's practice usually until the achievement of 3rd Dan, the "Taï" aspect is the
most important. The “Ghi” aspect is usually the most important between the 3rd and 5th Dan ranks,
followed by emphasis on the “Shin” aspect to attain the 6th Dan, and beyond. Although these three aspects
are always present, their respective values vary according to the student’s progression in the grade. The
"Tai" aspect is compulsory for progression in the grades.

Purpose of the National Grading Syllabus

Consistent with Judo Canada’s ongoing practice of conducting its operations and duties in a manner that
reflects Canadian values such as equity, fairness, respect and safety, the intent of the National Grading
Syllabus is to be relevant, fair, and consistent for all. As such, the National Grading Syllabus respects the
diversity of club Judo coaches in Canada and provides a clear and transparent framework to maintain a
consistent grading standard throughout the country.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 4 –

This National Grading Syllabus sets forth the required standards and criteria necessary for all Dan
examinations and promotions in keeping with Judo Canada's mission statement.

The rules as set forth in this Syllabus are the only rules recognized in Canada.

1. NATIONAL GRADING COMMITTEE

1.1 Mandate

The role of the National Grading Committee (NGC) is to facilitate, coordinate and provide leadership in
the Dan grading process in Canada and to promote and standardize Kata. In addition, the NGC monitors
all Dan grades to ensure consistency and accuracy across the country. The mandate given to the NGC by
Judo Canada is to:

• Ensure adherence to all rules set forth in the National Grading Syllabus.

• Establish, implement and enforce minimum standards for Dan ranks in Canada.

• Ensure Dan promotions made by Provincial and Territorial Grading Committees (PGC/TGC) are in
accordance with the powers delegated to the PGC/tgcs.

• Be responsible for standardization of Kata across Canada.

• Provide for the training and certification of Kata judges in Canada.

• Develop criteria/processes for the selection of Kata judges for National and International Events.
The NGC shall establish the minimum criteria of eligibility for Provincial and National (A, B, C) Kata
judges’ certification.

• Organize high Dan grading (Rokudan and up) and support pgcs/tgcs for grading exams, as
requested.

• The NGC reserves the right to adjudicate any irregularities and/or unforeseen circumstances in
the Dan grading process, on a case-by-case basis.

• The NGC, in collaboration with pgcs/tgcs, reserves the right to review the status of any judoka
(Head Sensei, athlete, coach, etc.) who is a member in good standing of Judo Canada for possible
promotion, on a case-by-case basis.

2. PROVINCIAL/TERRITORIAL GRADING COMMITTEES

2.1 Mandate

• The Provincial/Territorial Grading Committees (PGCs/TGCs) shall conduct grading examinations in
their respective province or territory, and shall promote candidates, in accordance with this
syllabus.

• PGCs/TGCs, operating up to their authority level, shall recommend all standard promotions to the
NGC for ratification, and all promotions without examination to the NGC for consideration.

• PGCs/TGCs shall organize Kata and Nage-waza and Katame-waza clinics for their membership.

• PGCs/TGCs must request approval from NGC to run non-formal examinations.

• PGCs/TGCs must ensure the truthfulness and accuracy of the information entered in the

candidate’s on-line form on Judo Canada’s website.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 5 –

2.2 Application approval

PGCs/TGCs must verify the information entered by the candidate on the on-line form submitted to Judo
Canada and inform Judo Canada’s office of any inaccuracies. The Head Sensei of the candidate must
inform Judo Canada’s office if the candidate is not recommended.

3. GRADING AND EXAMINATION PROCEDURES

3.1 Admission requirements for examination

3.1.1. A candidate must:

• Meet all criteria for the recommended rank as specified in the National Grading Syllabus.

• Be an active, registered, practicing member of Judo Canada through a provincial/territorial
association and must have a Judo Canada passport.

• Have their application validated by the respective PGC/TGC and the Head Sensei of the dojo
through which he or she is registered for a period of at least six (6) months, or be invited by the
PGC/TGC to apply for promotion.

• Be a Canadian citizen or a permanent resident or in accordance with 3.1.6.

3.1.2. In the Syllabus, all references to age pertain to the age at time of grading.

3.1.3. A candidate may only apply to the PGC/TGC in the province/territory in which he or she is
registered for the current Judo season.

3.1.4. A candidate is authorized to do a Dan grading exam in a different province or territory, other than
where he or she is registered, only upon approval from both the province or territory he or she is
registered in, and from the examining province.

3.1.5. A candidate, formerly affiliated with another province/territory or national association recognized
by the IJF, must be a member of his or her new provincial/territorial Judo association and Judo
Canada for a minimum period of six (6) months in order to apply for a Dan examination.

3.1.6. A candidate who is neither a Canadian citizen nor a permanent resident of Canada, but has been
a member of a provincial/territorial association and Judo Canada for one (1) year, must receive
permission for admission to a grading examination in Canada from the federation to which he or
she was previously registered. This permission, and all relevant foreign grading records, must be
submitted with the candidate’s application for grading, and be approved by the NGC. If the
candidate is unable to produce any documentation, then upon the recommendation of the Head
Sensei of the dojo, the PGC/TGC must evaluate each candidate on their rank and carry out the
examination as per the National Grading Syllabus.

3.2 Application guidelines and approval

3.2.1 The candidate must complete the on-line form on Judo Canada’s website at least 45 days prior to
the PGC/TGC examination date. Judo Canada will review the completed form to determine if the
candidate initially meets the National Grading Syllabus requirements and is eligible for a grading
examination and will inform the candidate if any criteria are not met. The completed form then

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 6 –

will be sent to the PGC/TGC to validate the truthfulness of the information. A copy of the form
will be sent to the candidate’s Head Sensei or Head Coach to comment on matters affecting the
recommendation required under section 3.1.1, including but not limited to: the candidate’s
personality; acquirement of Judo spirit; extent of the understanding of Judo and mastery of
technique; practical application of Judo in everyday life; and contribution to Judo.

The Dan grading on-line form must be submitted to Judo Canada prior to the examination date
specified by the PGC/TGC, and must be accompanied by:

• Properly completed Judo Canada forms.

• Appropriate fees.

3.2.2 All examinations from 1st to 5th Dan are processed within Provincial/Territorial jurisdictions, and
upon conclusion, the grading documents must be signed by the PGC/TGC Chair and then
submitted to Judo Canada’s office for NGC Chair signature. Procedures for all promotions for
Rokudan and higher can be found under 4.3.1.

In cases where information provided in the application is inaccurate or incomplete, Judo Canada
will return the application to the candidate to rectify the situation and will inform the respective
PGC/TGC. All inaccuracies and administrative errors are subject to correction and must be
approved by the NGC. In such cases, the NGC will require proof of the candidate’s information
and, if satisfied with that proof, may allow the candidate to attend the NGC Dan grading
examination.

3.3 Special recognitions

3.3.1 Batsugun

To be exempted from a technical evaluation and to be eligible for Batsugun, a judoka must (i) apply for
this promotion no later than 24 months after their last participation in an eligible tournament described
in point 2 below and (ii) meet all of the following criteria:

1. Meet the age, time in grade, and points criteria for the relevant promotion;

2. For U-18 and U-21 judoka a minimum of 300 points must come from senior national
championships (Elite or Open), Canada Cup junior and/or international tournaments identified in
the National Team handbook.

3. Senior judoka must have a minimum of 300 points coming from senior IJF recognized events
identified in the National Team handbook.

Note: Senior World or Olympic medalists, regardless of time in grade, age and Shiai point total, may be
considered by the NGC for Batsugun promotion. In this case, a minimum of 12 months is needed since
their last promotion.

Judoka must complete the online specific application process directly with Judo Canada for consideration
by the NGC.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 7 –

3.3.2 Honorary black belt

The PGC/TGC may award, at their discretion, an honorary black belt to individuals who have contributed
to, and supported, Judo in a significant manner. This recognition is reserved for non-judoka. The
PGC/TGC must keep track of such promotions and inform Judo Canada’s office and the NGC.

3.3.3 Kōseki promotion

In special cases, the PGC/TGC can request a Dan promotion for a candidate with a permanent situation
limiting his or her capacity to attend a formal exam (e.g. judoka with physical or mental disabilities, or
posthumously). A letter from the PGC/TGC explaining the situation and a medical certificate (if applicable)
should be sent to the NGC. This promotion is considered as a Kōseki (last grading). In addition, the
promotion of a candidate 65 years old or older who applies for Rokudan under section 4.3 is considered
as a Kōseki (last grading).

3.4 Ranks obtained outside Canada

3.4.1. Only ranks obtained outside of Canada while a member in good standing of a Foreign National
Federation or Association, that is a member of the International Judo Federation, will be examined
for equivalence. The judoka must submit documented proof of such a promotion. The NGC will
investigate the validity of the documents.

3.4.2. The NGC reserves the right to evaluate and accept or reject the validity of ranks obtained outside
of Canada while the candidate has also been a member of Judo Canada. The candidate will submit
requests for such recognition to the NGC.

3.4.3. A candidate residing in Canada and going to another country for examination will not be
recognized for a foreign rank recognition unless the examination is taken with prior approval by
the NGC.

No diploma will be issued. The date indicating that the rank is recognized will be entered into the
candidate’s Judo Canada passport with the name of the federation that issued the rank and the
date the rank was originally obtained. The NGC chairman will initial the passport to certify the
recognition of the rank.

3.5 Guidelines for examination

Full guidelines available in a separate document.

3.5.1 APPLICATION REVIEW: In reviewing the application of a candidate, the relevant Grading
Committee shall consider the following criteria:

• overall record of tournament participation,

• length of time in grade as an active member,

• refereeing, Kata judging, and technical clinic attendance,

• record as an instructor/ Judo teacher, technical official (as defined in the Tournament
Sanction Policy) and services rendered to the promotion and development of Judo.

3.5.2 METHOD: Examination, to and within the Yudansha ranks, may be specified by the relevant
Grading Committee in a variety of ways:

• formal examination before a grading Committee.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 8 –

• modified examination before a grading Committee upon prior NGC approval.

• participation in classes in a clinic format conducted by the PGC/TGC or NGC, in each case
upon prior NGC approval.

All technical requirements shall be required in traditional Judo terminology (Japanese).

3.5.3 PARTNER: The candidate’s Uke must be a current member in good standing of Judo Canada.

3.5.4 UNIFORMS: Tori and Uke must attend the grading examination in a white judogi. Candidates must
wear a clean judogi and maintain a high standard of personal hygiene (clean feet, fingernails and
toenails cut short, etc.) for the examination. Hair must be secured back if it is long enough to
impede the Uke and/or obstruct the view of the evaluators.

 3.6 Confirmation of promotion and diploma

3.6.1 The PGC/TGC must, within thirty (30) days of the examination, forward a report with its
recommendations for promotion and candidates’ passports to the NGC.

3.6.2 The NGC shall approve the promotions awarded by the PGC/TGC unless requirements have not
been met. In such cases, all forms will be returned to the Chairperson of the PGC/TGC with a
covering letter of explanation.

3.6.3 For grading in Canada, the only officially recognized documents regarding Dan rank and date of
promotion are the Judo Canada Dan Diploma and Passport.

3.6.4 The Judo Canada Dan Diploma will only be issued for promotions obtained in Canada and
recognized by the NGC.

3.6.5 After the NGC recognizes a promotion, the signature on the diploma will be dated back to the
time of the PGC/TGC evaluation.

3.6.6 Kodokan diplomas are available upon request and they are rendered to Dan grade candidates as
a service. Kodokan diplomas are subject to additional requirements and costs and it is the
candidate’s responsibility to fulfil any additional Kodokan requirements. IJF diplomas are also
available upon request and all applications must be submitted to Judo Canada’s office. Kodokan
applications will only be processed after the candidate’s Judo Canada promotion is completed. In
addition, candidates may apply directly for PJC diplomas, once the Judo Canada promotion is
completed, via the PJC website:

https://register.panamjudo.org/register/Certificate

3.7 Appeals

Appeals of decisions must be made in accordance with Judo Canada’s appeal policy as amended from time
to time. The current version (as of the date of this Syllabus) is at: https://www.judocanada.org/wp-
content/uploads/2018/01/Appeals_Policy_EN_Jan_12_2018.pdf

https://register.panamjudo.org/register/Certificate
https://www.judocanada.org/wp-%20content/uploads/2018/01/Appeals_Policy_EN_Jan_12_2018.pdf
https://www.judocanada.org/wp-%20content/uploads/2018/01/Appeals_Policy_EN_Jan_12_2018.pdf

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 9 –

4. POINT SYSTEM – RECOGNITION & DEFINITIONS

The basic aim of the point system is to determine when a judoka is eligible for examination. Points are
awarded to judokas according to the Syllabus. The point system is effective for all candidates seeking
promotion for Shodan to Godan.

Points accumulated in the present rank can only be used for promotion to the next rank. These points can
only be accumulated while being a member of a provincial/territorial association and Judo Canada.

Judoka must be at least 14 years old and at least Ikkyu in rank to earn points.

4.1 Competitive Stream

The competitive stream is a method of gaining promotion based on skill in tournaments. A candidate
meeting the requirements will not have to do a formal grading exam but will be required to attend a Kata
and Tachi-waza and Ne-waza clinic, as specified in Appendix C. Only candidates applying for Shodan to
Godan Dan grades can apply for promotion in the competitive stream. The candidate can only claim
contest points under section 4.1 in order to meet the competitive stream criteria.

Shiai tournaments

Results obtained at sanctioned point tournaments will be counted with the following conditions:

• Events must be at the level of U18 or older;

• All domestic tournaments from the national team handbook U18, U21 and Senior championships
will be used for points.

• All international tournament points must be validated by the PGC/TGC. Refer to the National
Team Handbook Policy for Classification of International Tournaments Standard and Points.
(Available on Judo Canada’s Website).

• See the chart of accumulated points system for Shiai - below.

All wins must be against Ikkyu or higher, and points are awarded as follows:

• IPPON (10 Points),

• WAZA-ARI (7 Points),

Exceptions:

• For Shodan candidates (Ikkyu), a win over Nikyu counts for grading.

• In international tournaments (as defined in the National Team Handbook), all wins will count 10
points with one exception. Win by Fusen-gachi: 0 points.

• No participation points may be claimed when applying for promotion under the
competitive stream.

POINT RECOGNITION SUMMARY (Competitive stream)

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 10 –

Summary of Age, Points, and Time in Grade for Shodan to Godan (competitive stream)

No Dan grading examination is required but attendance at a specified PGC/TGC/NGC Kata and Tachi-
waza/Ne-waza clinic is mandatory. The Competitive stream clinic requirements are found under
Appendix C.

4.2 Technical Stream

The technical stream is a method of gaining promotion based on a wide range of activities, including some
forms of competition. Candidates meeting the requirements of the technical stream will be required to
attend a formal grading exam before the relevant PGC/TGC.

Points are awarded to judokas that are active technically as competitors, instructors, coaches, Kata judges,
or referees; practicing randori or Kata; and active in promoting and developing the sport of Judo as
described in this National Grading Syllabus. A candidate can only claim points in one non-competitive
category per day (e.g. at a tournament where a candidate is a Kata judge in the morning and a referee
after, the candidate can only claim one category). Multiple entries as a competitor into Kata, Ne-waza and
Shiai in one day can all collect points.

The point system is divided into the following categories:

• Active in Judo: Candidates must demonstrate regular attendance and be actively practicing Judo,
e.g. teaching, coaching, instructing, learning, etc.;

• Tournaments: Shiai, Kata tournaments, Ne-waza tournaments (for judoka 30 years old and older
on the day of the Ne-waza tournament) and tournament participation points;

• Sanctioned Technical activities: Head Sensei, NCCP certification, instructing/coaching activity,
referee certification, refereeing activity, Kata judging certification, Kata judging activity, clinic
conducting and attending clinics, and tournament volunteer for technical officials in competition
(as defined in the Tournament Sanction Policy).

4.2.1 Active in judo

Points are awarded for being active in Judo. An active year is defined as: a member of both their respective
Provincial/Territorial Associations and Judo Canada practicing a minimum of 120 hours on the mat during
a twelve-month period from the date of the last promotion as recorded in the records maintained by the
provincial/territorial and Judo Canada offices.

• Active as Ikkyu & above …………………………………………………….25 points per year

COMPETITION

POINTS
Max/yr

Ippon

 10 points

All international tournaments (from NTH) wins count for 10 points (except Fusen gachi)

No maxShiai

COMPETITIVE STREAM

Waza-ari

7points
No participation points

Dan level 1D 2D 3D 4D 5D

Minimum age 15 17 20 24 29

Years active 6 months 1K 1 year 1D 2 years 2D 3 years 3D 4 years 4D

Points 100 120 150 180 210

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 11 –

4.2.2 Competition

SHIAI AND NE WAZA TOURNAMENTS

Results obtained at sanctioned point tournaments will be counted with the following conditions:

• Events must be at the level of U18 or older;

• All domestic tournaments from the National Team Handbook U18, U21, Senior and Veteran
championships will be used for points;

• Individuals must be a minimum of 30 years old (on the day of the tournament) to claim Ne-waza
tournament points;

• All international tournament points must be validated by the PGC/TGC. Refer to the National
Team Handbook Policy for Classification of International Tournaments Standard and Points.
(available at Judo Canada’s Website);

• The candidate may claim points earned in a maximum of four (4) provincial tournaments per
active year. Provincial level tournaments must be from those events identified by the PGC/TGCs
as a points tournament. The candidate will choose which events to include;

• See the chart of accumulated points system for Shiai - below.

All wins against Ikkyu or higher:

• IPPON (10 Points),

• WAZA-ARI (7 Points),

• NE-WAZA COMPETITION : IPPON (10 Points), WAZA-ARI (7 Points).

Also, candidates are eligible to collect 5 points for participation in sanctioned tournaments.

Exceptions:

• For Shodan candidates (Ikkyu) a win over Nikyu counts for grading.

• In international tournaments (as defined above), all wins will count 10 points.

• Win by Fusen-gachi: 0 points.

KATA TOURNAMENTS (Maximum 90 points per year)

At least one national certified Kata judge or member of the Provincial/Territorial Grading Committee must
be present at domestic Kata tournaments or clinics as an evaluator in order for these events to count
points.

The candidate may claim points earned in a maximum of four (4) provincial tournaments per active year.
Provincial level events must be from those events identified by the PGC/TGC as a points tournament.

Points accumulated in Kata tournaments:

• Provincial/Territorial and National tournaments (maximum 30 points).

• PJC, International and World tournaments (maximum 60 points).

Points will be awarded as 2 points per/team below the candidate’s team ranking.

Also, 5 points per tournament for participation (if more than 1 team in the relevant Kata)

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 12 –

4.2.3 Instructing Activity

Points will be awarded for teaching a minimum of 120 hours per year based on the certification level of
the individual as follows:

• NCCP Level I (DA), Community trained……..…….……………….10 points per year

• NCCP Level II (DI) certified and Level III (DC) certified…….. 20 points per year

• Head Sensei or NCCP Level IV/V (HPC) certified……………….30 points per year

HEAD SENSEI who is, at a minimum, certified NCCP Dojo Instructor (Level 2) and instructs in a club with a
minimum of 25 members will be awarded 30 points per year.

4.2.4 National Coaching Certification Program (NCCP) (Maximum 20 points)

Points will be awarded for being certified in the National Coaching Certification Program only once for
each additional level completed since the last promotion as follows:

• NCCP Level I or Dojo Assistant or Community trained..……. 5 points

• NCCP Level II or Dojo Instructor certified………………………… 10 points

• NCCP Level III or Development Coach certified……………….. 20 points

• NCCP Level IV/V or High Performance coach certified…….. 20 points

4.2.5 Coaching Activity (maximum 30 points per year)

• Provincial sanctioned events………………………………………….. 5 points

• National (domestic events in NTH)………………………………….. 10 points per event

• International (events listed in the NTH) …………………...….…. 15 points per event

4.2.6 Refereeing Certification

Points will be awarded for being certified as a referee only once for each additional level completed since
last promotion as follows:

• Provincial………………………………………………………………………… 10 points per level

• National………………………………………………………………………….. 15 points per level

• Continental/ Confederal…………………………………………………. 20 points per level

• International…………………………………………………………………… 20 points per level

Only one certification can be claimed per Dan grading promotion.

4.2.7 Refereeing Activity (maximum 60 points per year)

Points will be awarded for refereeing on a per event basis up to a maximum of 60 points per year as
follows:

• Provincial sanctioned events………………………………………..…5 points (Maximum 25 points per year)

• National (domestic events in NTH)………………………………… 10 points per event

• International (events listed in the NTH) ……………….…..…… 20 points per event

The referee must be approved by the province/territory to earn the provincial status and approved by the
national body to earn the national status. The referee approved by PJC or IJF will earn the international
status.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 13 –

4.2.8 Kata Judging Certification

Points will be awarded for being certified as a judge only once for each additional level completed since
last promotion as follows:

• Provincial……………………………………………………………………………. 10 points per level

• National……………………………………………………………………………… 15 points per level

• Continental………………………………………………………………………… 15 points per level

• IJF………………………………………………………………………………………. 20 points per level

Only one certification can be claimed per Dan grading promotion.

4.2.9 Kata Judging Activity (maximum 60 points per year)

Points will be awarded for Judo Canada certified Kata Judges on a per event basis up to a maximum of 60
points per year as follows:

• Provincial sanctioned events…………………………………..……… 5 points (Maximum 25 points per year)

• National…………..…………………………………………………………...… 10 points per event

• International……………………..……………………………………………. 20 points per event

Only Judges certified by IJF, JC or by the Provincial/Territorial Association qualify for points at National
and International levels.

4.2.10 Clinic Conductor (maximum 60 points per year)

Points will be awarded, on a per event basis, to course conductors up to a maximum of 60 points per year,
for conducting provincial/territorial or nationally organized professional development, Kata, referee and
technical clinics, NCCP courses and nationally approved team training camps. These events must be
provincially, nationally, or internationally sanctioned.

• Provincial…………………………………………………………………………… 10 points per event

• National…………………………………………………………………………….. 20 points per event

• International……………………………………………………………………… 30 points per event

Events must be a minimum of 4 hours in duration in order to count for points.

4.2.11 Clinic Participation (maximum 30 points per year)

A total of 5 points per event will be awarded, on a per clinic basis (minimum 4 hours in duration), to
participants up to a maximum of 30 points per year, for participation at provincially or nationally
sanctioned professional development: Kata, referee, technical clinics and training camps; or similar
clinics sanctioned by a foreign Judo organisation recognized by Judo Canada.

4.2.12 Volunteering (maximum 10 points per year)

Points may be awarded per event up to a maximum of 10 points/year for the following roles:

• Tournament volunteering: Tournament director; Assistant tournament director; Scorekeeper;
Scorekeeper assistant; Timekeepers.

o Provincial: 3 points per event
o National and International: 5 points per event

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 14 –

• Executive or Committee volunteering: To collect points, candidate must be a member of a formal
executive or committee for a period of 12 months:

o Provincial: 5 points per executive or committee
o National or International: 10 points per executive or committee

4.2.13 Uke at Dan Grading Examination

A total of 5 points per day will be awarded for Uke at a Dan grading examination regardless of the number
of performances. Note: an Uke cannot claim points for a Dan grading examination if (s)he is also evaluated
successfully as Tori at the same examination.

POINT RECOGNITION SUMMARY (Technical stream)

Summary of Age, Points, and Time in Grade for Shodan to Godan (technical stream)

4.3 High Dan grading (6th Dan and higher)

For Rokudan and higher Dan grades, candidates must be actively involved in Judo and demonstrate
significant contribution to Judo at the Provincial/Territorial, National, and/or International level

Ippon 10 No max

90

No max

DA Development

10 20

DA Development

5 20

10 15 15 30

15 20 20 20

10 20 20 60

15 15 20 20

10 20 20 60

20 30 30 60

5 5 5 30

5 5 5

10 10 10

No max

10

TECHNICAL STREAM

Cont Int’l

DI

10
20

Nat

High performance

20

DI High performance/Head sensei

20

Kata

30

Coaching Activity 5 per event

Participation

2 points per team below

5 points per event

Prov

NCCP Certification

Active (120 hrs on mats)

Competition Shiai and Ne Waza Waza-ari 7

25 points per year

10

 5 (maximum 25 points/year)

Referee Certification

30

Instructing Activity

Committee volunteer 5 points per committee

Referee Activity

Uke at Dan grading

Clinic conductor

Clinic participant

Tournament volunteer

10

5 per event

3 points

5 points per day

Kata Certification

Kata judging activity

10

5

Dan level 1D 2D 3D 4D 5D

Minimum age 15 17 20 24 29

Years active 1 year 1K 2 years 1D 3 years 2D 4 years 3D 5 years 4D

Points 100 170 215 300 360

Active in judo 25 25 25 25 25

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 15 –

6th Dan 7th Dan 8th Dan 9th Dan

Time in grade 8 years 10 years 10 years 10 years

Minimum age 37 years old 47 years old 57 years old 67 years old

Competition (participant) ❊ Senior national 3X IJF Continental 3X IJF world events 3X IJF world events 3X

Officiating / Kata judging National 3X IJF Continental 3X IJF senior world events 3X IJF senior world events 3X

Coaching NCCP II NCCP III NCCP III NCCP III

Head sensei / Assistant 10 years 20 years 30 years 40 years

Original Sensei of a Shiai competitor Senior National medalist IJF senior Continental IJF senior world / IJF senior world /

(Competitor must received Shodan Olympics / Paralympics Olympics / Paralympics

from original Sensei)

Committees / Commissions Provincial 6 years National 5 years National 4 years National 4 years

(since last promotion)

Seminar / Clinic Conductor Provincial 4X Provincial 4X Provincial 4X Provincial 4X

(since last promotion)

Required elements

Criteria

throughout their Judo career and, in particular, since their last promotion. There are two (2) streams: a
competitive and a technical stream. The details and criteria for promotion are found under section 4.3.2.

Section 3 applies to all Gradings for 6th Dan and higher except for (i) references to PGC/TGC and Head
Sensei; and (ii) section 3.3.2. PGC/TGC involvement is required for any Kôseki recommendation under
section 3.3.3.

A candidate who is actively involved in Judo and does not meet the criteria stated in section 4.3.2 can still
apply for a Rokudan examination if he or she is 65 years old or older and has been active as Godan for 20
years or more. This promotion is considered as a Kōseki (last grading). The on-line form must still be sent
to the NGC under section 4.3.1 and an examination pursuant to this Syllabus is still required.

 4.3.1 Procedures for all promotions for 6th Dan and higher grades are as follows:

• Judo Canada’s office must receive from the candidate the completed on-line application form
describing his or her career achievements and contribution to Judo in Canada, and his or her
involvement in Judo, since their last promotion. The form will then be redistributed to all
members of the NGC.

• The NGC will review the application and may ask for additional information in order to assess or
verify the candidate’s information. Candidates who do not show the required active involvement
described in section 4.3.2 will not be recommended for a promotion examination.

• Upon approval by the NGC, the candidate becomes eligible for an examination to be conducted
within one year according to the schedule, format, and location set by Judo Canada’s CEO.

4.3.2 Career Achievements Categories

Career achievement evaluation for Rokudan, Shichidan, Hachidan and Kudan

Competitive stream: Competition criteria + 2 more criteria, plus time in grade and minimum age
requirements.
Technical stream: 4 criteria, plus time in grade and minimum age requirements.

❊ Competition experience includes: Senior shiai at Open and Elite nationals sanctioned by Judo Canada,
IJF senior continental events sanctioned by PJC/PJU, senior world events sanctioned by IJF (including world
championships and Olympics) and University, Kata and Visually impaired events sanctioned by IJF or Judo
Canada at Open and Elite nationals. Competition experience does not apply to U-18, U-21, Ne-waza and
Veterans.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 16 –

R forme relati e l olution des grades DAN au sein de la F.F.B.J.
Version 14 août 2019 14

- Les filles portent, sous la veste, un maillot de corps long, blanc ou presque blanc, à manches courtes,

sans aucun marquage, maintenu dans le pantalon du judogi.

- Les candidats (Tori et Uke) portent des chaussures, sandales lorsqu ils ne se trouvent pas sur le tapis.

- Un membre du jury désigné peut s assurer de la propreté corporelle des combattants.

- Quiconque se présente avec un judogi sale devra aller se changer.

- Si le ou la candidat(e) ne peut ou refuse de se conformer à cet article, le responsable de la Commission

des jurys des grades le déclarera inapte pr senter l examen.

XII. PROMOTION GRADES - COMPETITEURS RESULTATS HAUTS
NIVEAU - ARBITRES - OFFICIELS - COACHS-ENTRAINEURS
ENSEIGNANTS PRINCIPAUX - CONTRIBUTION MERITOIRE

1) APPLICABLE DU 1er AU 6ème DAN

Les personnes qui font ou qui ont fait une

contribution remarquable en faveur de la

F.F.B.J. sur le plan régional, national,

européen ou mondial pourront être candidates

à une reconnaissance méritoire. La

Commission Technique et la Commission des

jurys des grades ainsi que le Conseil

d Administration pourront s accorder

conjointement à ladite reconnaissance

m ritoire au judo sans que l int ress (e) en ait

fait la demande. Toutefois, considérant les critères développés à cet égard dans la présente

nomenclature, cette reconnaissance m ritoire pourra faire l objet d une demande, via la complétude

d un formulaire spécifique. La personne a ant obtenu un grade dans le cadre d une contribution

méritoire, pourra continuer sa progression dans la hiérarchie des grades en retournant au système

classique d examen.

2) APPLICABLE DU 6ème AU 10ème DAN

De 6ème à 10ème Dan, il sera mis en évidence le caractère exceptionnel du travail effectué, et ou

du caractère exceptionnel de la carrière judo. L implication de mani re continue dans l activit du

judo, comme la comp tition, l enseignement, la formation, l entra nement, l arbitrage ou

l administration seront des l ments incontournables pour accéder à ces grades prestigieux.

– GRADE 6ÈME DAN - 7ÈME DAN - 8ÈME DAN

o La candidature accompagn e d un CV et de

la grille d valuation des activit s doit tre

rentrée et signée par le candidat dans les

délais.

o Conditions de temps d attente selon la grille, curriculum.

o Le curriculum vitae portera sur la carrière entière du candidat.

o Le candidat devra avoir les aptitudes ph siques pour pr senter l examen. Le jur

tiens compte des séquelles engendrées par la pratique du judo (dossier médical

soumis au C.T. en même temps que la candidature).

5. SHODAN GRADING EXAMINATION – TECHNICAL

STREAM

5.1 PREREQUISITES

5.1.1 Minimum age of 15 years old.

5.1.2 Minimum of three (3) years active in Judo with a valid membership.

5.1.3 Minimum of one year as Ikkyu.

5.1.4 A minimum of 100 points (since last promotion).

5.2 ABILITY TO DYNAMICALLY DEMONSTRATE

5.2.1 Nage-Waza and Katame-Waza from Appendix A:

• 8 Nage-waza

• 3 Osae-waza

• 3 Shime-waza

• 3 Kansetsu-waza

5.2.2 Randori (as defined in the Lexicon).

5.2.3 Kata

• Must perform the first three sets of the Nage-no-kata as Tori.

6. NIDAN GRADING EXAMINATION – TECHNICAL

STREAM

6.1 PREREQUISITES

6.1.1 Minimum age of 17 years old.

6.1.2 Minimum of 2 years active in Judo as Shodan with a valid membership.

6.1.3 A minimum of 170 points (since last promotion).

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 17 –

6.2 ABILITY TO DYNAMICALLY DEMONSTRATE

6.2.1 Nage-Waza and Katame-Waza from Appendix A:

• 8 Nage-waza

• 4 Osae-waza

• 4 Shime-waza

• 3 Kansetsu-waza

6.2.2 Randori (as defined in the Lexicon).

6.2.3 Kata

• Must perform the complete Nage-no-kata as Tori.

7. SANDAN GRADING EXAMINATION – TECHNICAL

STREAM

7.1 PREREQUISITES

7.1.1. Minimum age of 20 years old.

7.1.2. Minimum of three (3) years active in Judo as Nidan with a valid membership.

7.1.3. A minimum of 215 points (since last promotion).

7.2. ABILITY TO DYNAMICALLY DEMONSTRATE

7.2.1. Nage-Waza and Katame-Waza. Demonstrate and explain the mechanics of some techniques,
Nage-Waza and Katame-Waza including variations and escapes from Appendix A:

• 8 Nage-waza

• 4 Osae-waza

• 4 Shime-waza

• 4 Kansetsu-waza

7.2.2. Randori (as defined in the Lexicon).

7.2.3. Kata

• Must perform Katame-no-kata as Tori; and

• Must perform the complete Nage-no-kata as Uke.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 18 –

8. YONDAN GRADING EXAMINATION – TECHNICAL

STREAM

8.1. PREREQUISITES

8.1.1. Minimum age of 24 years old.

8.1.2. Minimum of four (4) years active in Judo as Sandan with a valid membership.

8.1.3. A minimum of 300 points (since last promotion).

8.2. ABILITY TO DYNAMICALLY DEMONSTRATE

8.2.1. Nage-Waza and Katame-Waza. Demonstrate and explain the mechanics of some techniques,
Nage-Waza and Katame-Waza including variations and escapes from Appendix A.

• 10 Nage-waza:

• 5 Osae-waza

• 5 Shime-waza

• 5 Kansetsu-waza

8.2.2. Randori (as defined in the Lexicon).

8.2.3. Kata

• Must perform Ju-no-kata as Tori or Kime-no-kata as Tori; and

• Must perform Katame-no-kata as Uke.

9. GODAN GRADING EXAMINATION – TECHNICAL

STREAM

9.1. PREREQUISITES

9.1.1. Minimum age of 29 years old.

9.1.2. A minimum five (5) years active in Judo as Yondan with a valid membership.

9.1.3. A minimum of 360 points (since last promotion).

9.2. ABILITY TO DYNAMICALLY DEMONSTRATE

9.2.1. Nage-Waza and Katame-Waza. Demonstrate and explain the mechanics of some techniques,
Nage-Waza and Katame-Waza including variations and escapes from Appendix A:

• 16 Nage-waza

• 8 Osae-waza

• 8 Shime-waza

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 19 –

• 6 Kansetsu-waza

9.2.2. Demonstrate personal techniques (15 minutes).

9.2.3. Kata

• Must perform Kodokan-Goshin-jutsu as Tori; and

• Must perform / demonstrate or explain / teach the principles of Kime-no-kata as Tori or Ju-no-
kata as Tori.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 20 –

10. ROKUDAN GRADING EXAMINATION

10.1. PREREQUISITES

10.1.1. Minimum age of 37 years old.

10.1.2. A minimum 8 years active in Judo as Godan; or

10.1.3. Minimum 65 years of age and 20 years active in Judo as Godan. This promotion is considered as
a Kōseki (last grading).

10.2. ABILITY TO DEMONSTRATE

10.2.1. Demonstrate personal techniques (15 minutes). The content must be pre-approved by the NGC.

10.2.2. Kata

• Must perform 2 Kata as Tori from the following:
o Kodokan-Goshin-jutsu
o Ju-no-kata
o Itsutsu-no-kata

and

• Must perform / demonstrate or explain / teach the principles of one Kata as Uke from the
following:

o Kodokan-Goshin-jutsu
o Ju-no-kata
o Itsutsu-no-kata

11. SHICHIDAN GRADING EXAMINATION

11.1. PREREQUISITES

11.1.1. Minimum age of 47 years old.

11.1.2. A minimum 10 years active in Judo as Rokudan.

11.2. ABILITY TO DEMONSTRATE

11.2.1. Kata

• Must perform 2 Kata as Tori from the following:

R forme relati e l olution des grades DAN au sein de la F.F.B.J.
Version 14 août 2019 14

- Les filles portent, sous la veste, un maillot de corps long, blanc ou presque blanc, à manches courtes,

sans aucun marquage, maintenu dans le pantalon du judogi.

- Les candidats (Tori et Uke) portent des chaussures, sandales lorsqu ils ne se trouvent pas sur le tapis.

- Un membre du jury désigné peut s assurer de la propreté corporelle des combattants.

- Quiconque se présente avec un judogi sale devra aller se changer.

- Si le ou la candidat(e) ne peut ou refuse de se conformer à cet article, le responsable de la Commission

des jurys des grades le déclarera inapte pr senter l examen.

XII. PROMOTION GRADES - COMPETITEURS RESULTATS HAUTS
NIVEAU - ARBITRES - OFFICIELS - COACHS-ENTRAINEURS
ENSEIGNANTS PRINCIPAUX - CONTRIBUTION MERITOIRE

1) APPLICABLE DU 1er AU 6ème DAN

Les personnes qui font ou qui ont fait une

contribution remarquable en faveur de la

F.F.B.J. sur le plan régional, national,

européen ou mondial pourront être candidates

à une reconnaissance méritoire. La

Commission Technique et la Commission des

jurys des grades ainsi que le Conseil

d Administration pourront s accorder

conjointement à ladite reconnaissance

m ritoire au judo sans que l int ress (e) en ait

fait la demande. Toutefois, considérant les critères développés à cet égard dans la présente

nomenclature, cette reconnaissance m ritoire pourra faire l objet d une demande, via la complétude

d un formulaire spécifique. La personne a ant obtenu un grade dans le cadre d une contribution

méritoire, pourra continuer sa progression dans la hiérarchie des grades en retournant au système

classique d examen.

2) APPLICABLE DU 6ème AU 10ème DAN

De 6ème à 10ème Dan, il sera mis en évidence le caractère exceptionnel du travail effectué, et ou

du caractère exceptionnel de la carrière judo. L implication de mani re continue dans l activit du

judo, comme la comp tition, l enseignement, la formation, l entra nement, l arbitrage ou

l administration seront des l ments incontournables pour accéder à ces grades prestigieux.

– GRADE 6ÈME DAN - 7ÈME DAN - 8ÈME DAN

o La candidature accompagn e d un CV et de

la grille d valuation des activit s doit tre

rentrée et signée par le candidat dans les

délais.

o Conditions de temps d attente selon la grille, curriculum.

o Le curriculum vitae portera sur la carrière entière du candidat.

o Le candidat devra avoir les aptitudes ph siques pour pr senter l examen. Le jur

tiens compte des séquelles engendrées par la pratique du judo (dossier médical

soumis au C.T. en même temps que la candidature).

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 21 –

o Kodokan-Goshin-jutsu
o Kime-no-kata
o Itsutsu-no-kata

and

• Must perform / demonstrate or explain / teach the principles of one Kata as Uke from the
following:

o Kodokan-Goshin-jutsu
o Kime-no-kata
o Itsutsu-no-kata

Must be different than the one presented for Rokudan as Uke.

12. HACHIDAN GRADING EXAMINATION

12.1. PREREQUISITES

12.1.1. Minimum age of 57 years old.

12.1.2. A minimum 10 years active in Judo as Shichidan.

12.2. ABILITY TO DEMONSTRATE

12.2.1. Kata

• Must perform / demonstrate or explain / teach the principles of Koshiki-no-kata as Tori.

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 22 –

13. KUDAN GRADING EXAMINATION

13.1. PREREQUISITES

13.1.1. Minimum age of 67 years old.

13.1.2. A minimum 10 years active in Judo as Hachidan.

13.2. ABILITY TO DEMONSTRATE

Not required for Kudan exam.

14. JUDAN GRADING EXAMINATION

14.1. PREREQUISITES

14.1.1. Minimum age of 77 years old.

14.1.2. A minimum 10 years active in Judo as Kudan.

The NGC will prepare the documentation for Judan promotion for the Board of Directors approval. Once
approved, it will be sent to the IJF Grading Board Commission for consideration.

R forme relati e l olution des grades DAN au sein de la F.F.B.J.
Version 14 août 2019 15

– GRADE DE 9 ÈME ET 10 ÈME DAN

o Conditions d attente : Voir tableau.

o Le candidat présente un mémoire de carrière au

Conseil Technique qui sera transmis au C.A.

o Le candidat a été continuellement impliqué de

manière suffisamment continue dans l'activité de judo comme la compétition,

l'enseignement, la formation, l'entraînement, l'arbitrage ou l'administration.

o Le candidat a activement pratiqué le judo et sans interruption.

o Avoir une personnalité parfaite, reconnue pour son charisme, son éclat, son éthique. -

Avoir une carrière parfaite.

o Être proposé par la Commission Technique et approuvé par le Conseil

d'Administration de la F.F.B.J.

o La Commission Technique se réserve le droit de proposer des adaptations pour un

cas particulier à proposer au Conseil d Administration de la F.F.B.J.

XIII. RECONNAISSANCE DES GRADES D LIVR S L TRANGER

Les grades d livr s l tranger par une F d ration affili e la F d ration Internationale de Judo peuvent

faire l objet d une reconnaissance de grade aupr s de la Commission Technique de la F.F.B.J.,

conformément aux règles en usage au sein de la Fédération Internationale de Judo.

Les grades d livr s titre honorifique ne pourront pas faire l objet d une reconnaissance de grade.

Sont concernés :

- les ressortissants belges ayant acquis leurs grades l tranger ;

- les étrangers résidant en Belgique et a ant obtenu leurs grades l tranger.

Pour les hauts grades partir du 5 me dan, un test d valuation correspondant au programme en vigueur

F.F.B.J. pourra être proposé avant la reconnaissance du grade.

Modalités de dépôt du dossier de demande de reconnaissance de grade :

- pays et fédération précédente ;

- dates des différents passages de grade ;

- résultats sportifs éventuels ;

- copie de la licence précédente ;

- certificats - diplômes obtenus ;

- dénomination du club accueillant et du club précédent ;

- demande du grade sollicité ;

- , donc toutes pièces constituant la preuve du grade acquis.

Toute demande de reconnaissance d'un grade obtenu dans une Fédération non reconnue et non

affiliée auprès de l I.J.F. ne po rra tre accept e.

Les demandeurs, issus d'une Fédération Nationale reconnue par l'I.J.F., et ayant rentré un dossier

probant, pourront être reconnus au grade décerné par leur fédération.

Le judoka sera reconnu et enregistré sous la fédération et au grade obtenu par celle-ci (ex : 2ème Dan

F.F.B.J. 1er Dan USA 3ème Dan JBN).

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 23 –

APPENDIX A: TECHNIQUES FOR EXAMINATIONS

Techniques for Shodan Examinations

Techniques must be selected from the following lists:

TE-WAZA KOSHI-WAZA ASHI-WAZA MASUTEMI-WAZA

Seoi-nage Uki-goshi De-ashi-harai Tomoe-nage

Ippon-seoi-nage O-goshi Hiza-guruma Sumi-gaeshi

Tai-otoshi Koshi-guruma Sasae-tsurikomi-ashi Ura-nage

Kata-guruma Tsurikomi-goshi O-soto-gari

Sukui-nage Harai-goshi O-uchi-gari

Uki-otoshi Tsuri-goshi Ko-soto-gari

Sumi-otoshi Hane-goshi Ko-uchi-gari

 Utsuri-goshi Okuri-ashi-harai

 Ushiro-goshi Uchi-mata

 Ko-soto-gake

 Ashi-guruma

 Harai-tsurikomi-ashi

 O-guruma

 O-soto-guruma

YOKO-SUTEMI-WAZA OSAEKOMI-WAZA SHIME-WAZA KANSETSU-WAZA

Yoko-otoshi Kesa-gatame Nami-juji-jime Ude-garami

Tani-otoshi Kata-gatame Gyaku-juji-jime Ude-hishigi-juji-gatame

Hane-makikomi Kuzure-kami-shiho-gatame Kata-juji-jime Ude-hishigi-ude-gatame

Soto-makikomi Yoko-shiho-gatame Hadaka-jime Ude-hishigi-hiza-gatame

Uki-waza Tate-shiho-gatame Okuri-eri-jime Ude-hishigi-waki-gatame

Yoko-wakare Kuzure-kesa-gatame Kata-ha-jime Ude-hishigi-hara-gatame

Yoko-guruma Kami-shiho-gatame

Yoko-gake

Techniques for Nidan Examinations

Selected from Shodan techniques and the following additions

TE-WAZA ASHI-WAZA OSAEKOMI-WAZA SHIME-WAZA
Ko-uchi-gaeshi O-soto-gaeshi Ushiro-kesa-gatame Sankaku-jime

 O-uchi-gaeshi
 Hane-goshi-gaeshi
 Harai-goshi-gaeshi
 Uchi-mata-gaeshi

Techniques for Sandan and Higher Examinations

Selected from Shodan and Nidan lists and the following additions:

TE-WAZA KOSHI-WAZA ASHI-WAZA MASUTEMI-WAZA
Obi-otoshi Sode-tsurikomi-goshi O-soto-otoshi Hikikomi-gaeshi
Seoi-otoshi Tsubame-gaeshi Tawara-gaeshi

Yama-arashi

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 24 –

Morote-gari
Kuchiki-taoshi
Kibisu-gaeshi

Uchi-mata-sukashi
Obi-tori-gaeshi

YOKOSUTEMI-WAZA OSAEKOMI-WAZA SHIME-WAZA KANSETSU-WAZA
Daki-wakare Ura-gatame Do-jime (can be described) Ashi-garami (can be described)

Uchi-mata-makikomi Uki-gatame Sode-guruma-jime Ude-hishigi-ashi-gatame
Kani-basami (can be described) Kata-te-jime Ude-hishigi-te-gatame

O-soto-makikomi Ryote-jime Ude-hishigi-sankaku-gatame
Harai-makikomi Tsukkomi-jime
Uchi-makikomi

Ko-uchi-makikomi
Kawazu-gake (can be described)

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 25 –

APPENDIX B: KATA REQUIREMENTS FOR KODOKAN

CERTIFICATION

ref: http://kodokanjudoinstitute.org/activity/grade/

Shodan Nidan Sandan Yondan Godan Rokuddan Shichidan

Age 14 15 16 17 20 27 33

Kata Nage No Kata 3 groups Nage No Kata 5 groups Katame No Kata Juno Kata Kime No Kata Goshin Jitsu

Age minimum for each grade -

Extraordinary candidat -

Olympic or World

championships medalist

14 15 16 17 20 27 33

Age minimum for each grade

for candidates with 100 shiai

points shiai earned in

Olympic Games and World

championships.

14 15 17 19 21 28 35

Age minimum for candidates

with 60 shiai points earned in

IJF Grand Slam/Grand

Prix/Continental

championships

14 16 18 21 25 34

Age minimum for candidates

with 30 shiai points earned in

IJF Internationale, National;

Provincial tournaments

14 17 21 26 32 44

Shodan Nidan Sandan Yondan Godan Rokuddan Shichidan

Age 30 30 30 35 35 35

Time in grade required 5 years 6 years 7 years 8 years 13 years

Shodan Nidan Sandan Yondan Godan Rokuddan Shichidan Hachidan

Time in grade required 7 years 8 years 9 years 10 years 15 years 18 years 21 years

maximum one (1) meritorious promotion is possible - (koseki)

 Competitor - Pre-requisites for a Kodokan Dan Diploma.

normally, maximum of two 2 promotins are possible for a non-competitor

non competitor - pre-requisites for a Kodokan Dan Diploma.

NOTE: Once the competitor retires from Shiai, he/she moves to the NON Competitor Category with the highest grade earned as competitor.

Meritorious - pre-requisites for a Kodokan Dan Diploma

http://kodokanjudoinstitute.org/activity/grade/

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 26 –

APPENDIX C: COMPETITIVE STREAM CLINICS

REQUIREMENTS

Competitive stream clinics

Shodan Nage-no-kata 3 sets (Tori) 8 Nage-waza

 3 Osae-waza

 3 Shime-waza

 3 Kansetsu-waza

Nidan Nage-no-kata 5 sets (Tori) 8 Nage-waza

 4 Osae-waza

 4 Shime-waza

 3 Kansetsu-waza

Sandan Nage-no-kata 5 sets (Tori) 8 Nage-waza

 Katame-no-kata (Tori) 4 Osae-waza

 4 Shime-waza

 4 Kansetsu-waza

Yondan Katame-no-kata (Uke) and 5 Osae-waza

 Ju-no-kata (Tori) or 5 Shime-waza

 Kime-no-kata (Tori) 5 Kanstesu waza

Godan Kodokan Goshin-jutsu (Tori) 16 Nage-waza

 and Kime-no-kata (Tori) or 8 Osae-Waza

 Ju-no-kata (Tori) 8 Shime-waza

 6 Kansetsu-waza

 NATIONAL GRADING SYLLABUS

 Judo Canada's programs are sponsored in part by Sport Canada – 27 –

APPENDIX D: LEXICON

International Judo Federation (IJF): The IJF is recognized as the world’s governing body for Judo with a
membership of more than 200 countries and 20 million judoka.

Judo Canada: Operating under the auspices of the federal department of Heritage Canada, Judo Canada
is recognized as Canada’s National Judo Sporting Organization.

National Coaching Certification Program (NCCP): The NCCP is a national program under the auspices of
the Coaching Association of Canada designed to empower coaches with knowledge and skills, promote
ethics, foster positive attitudes, build competence, and increase the credibility and recognition of
coaches.

Pan-American Judo Confederation (PJC): The Pan American Judo Confederation is an international
organization comprising most of the national Judo federations and associations of the Americas and is one
of five such continental organizations recognized by the International Judo Federation.

Professor Jigoro Kano: Founded the sport of Judo in Japan in 1882.

Randori: is a free training exercise as opposed to Kata where everything is set in advance. "The main goal
of randori is to develop the skills to adapt quickly to changing situations, to develop a flexible and strong
body and to prepare your mind and body for competition"(Kano Jigoro).

Here is what one should observe in a randori:

• Participants must adopt a natural posture (Shizentai). This position allows you to adapt as quickly
as possible and is the least exhausting.

• Emphasis should be placed on throws.

• Partners who link up in Ne-waza do so flexibly without interruption of control.

• The randori develops the art of attack and defense. If a partner’s attack is imperfect, there should
be a counterattack or sequence.

• The partners must constantly be on the move and look for flaws allowing for throws,
combinations, or counterattacks.

• The course of the randori is done with flexibility, speed, and agility. For these reasons, the
defensive position (Jigotai) should be avoided.

• Its ideal duration is 2-3 minutes.

• At all times, the security of the partner must be preserved.

