

2015

UTA – Shins Academy

TW Shin

Revision: Alex Tse

[UTA STUDENT HANDBOOK]

Table of Contents
What is Taekwondo .. 2

The tenets of Taekwondo ... 2

Internation Taekwondo oath .. 2

Taekwondo Etiquette .. 3

Conduct in the Dojang .. 3

Ranking System ... 3

Patterns(Poomsae) ... 4

The Meaning of Taegeuk ... 5

Taegeuk Poomsae ... 5

Sparring (Gyorugi) ... 5

Competition Taekwondo... 6

Korean Terminology .. 7

Meaning of Dan Grade poomsae .. 14

What is Taekwondo

Taekwondo is a version of an ancient form of unarmed combat practised for many centuries in the

Orient. Taekwondo became perfected in its present form in Korea.

Translated from Korean “Tae” means to jump, kick or smash with the foot. “Kwon” means a fist,

primarily to punch or destroy with hand. “Do” means art, way or method.

Taekwondo involves the skilled application of punches, kicks, strikes, blocks dodges and interception

with the hand to the rapid destruction of the opponent.

To the Korean people Taekwondo is more than merely the use of the skilled movements. It also

implies a way of life and thinking, particularly in instilling a concept and spirit of strict elf-imposed

discipline and an ideal of noble morality.

In these days of violence and intimidation, which seems to plague our modern society, Taekwondo

enables the weak to possess a fine weapon to defend himself, or herself, and defeat their opponent.

When wrongly applied it can be a lethal weapon.

The tenets of Taekwondo

1. Courtesy (Ye Ui)

To be polite to ones instructor, seniors and fellow students.

2. Integrity (Yom Chi)

To be honest with oneself. To be able to define right and wrong.

3. Perseverence (In Nae)

To achieve a goal, whether it is a new technique or a higher grade. To never give up.

4. Self Control (Kuk Chi)

To lose ones temper when performing techniques against an opponent can be very dangerous

and shows lack of self-control. To be able to live, work and train within ones capability shows

good self-control.

5. Indomitable Spirit (Baekjul Boolgool)

To show courage when you and your principles are pitted against overwhelming odds.

Internation Taekwondo oath

As a student of Taekwondo

• I shall observe the tenets of taekwondo

• I shall respect my instructor and seniors

• I shall never misuse Taekwondo

• I shall be a champion of freedom and justice

• I shall build a more peaceful world

Taekwondo Etiquette

1. No smoking, eating or wearing of jewellery is permitted in the Dojang.

2. The wearing of jeans, tracksuits etc. is not permitted after student first grading.

3. Misuse of the art will result in disciplinary action.

4. Grading will depend on attendance and instructors discretion as well as technical ability.

5. No student may change schools without prior permission from both instructors concerned.

6. Loyalty to your instructor is an important part of Taekwondo philosophy.

7. Remain courteous and modest at all times, including behaviour outside the Dojang.

8. Always be helpful to students of a more junior grade and be prepared to pass on knowledge

you have attained.

Conduct in the Dojang

Every student must observe the following conduct in the Dojang.

1. Upon entering and leaving the Dojang bow to the flags

2. At the beginning and end of training sessions bow to the instructor and most senior students

3. The most senior student present should commerce the training session with the following

commands

Charyot (Attention)

Sa Baem Nim(Face Instructor)

Kwang jang Nim(Face Master)

Kyong Ye(Bow)

4. At the end of training students should show gratitude by saying Kamsa Hamnida(Thank you)

5. If you approach the instructor bow before speaking

Ranking System

In Taekwondo there are 6 different coloured belts. There are 10 grades between White Belt and

Black belt:

10
th

 Kup White Belt Signifies innocence as that of the beginning student who has no previous

knowledge of Taekwondo

9
th

 Kup Yellow Tags

8
th

 Kup Yellow belt Signifies earth from which a plant sprouts and takes root as the

foundations of Taekwondo are being laid.

7
th

 Kup Green Tags

6
th

 Kup Green Belt Signifies the plants growth as Taekwondo skills begin to develop.

5
th

 Kup Blue Tags

4
th

 Kup Blue Belt Signifies the heaven towards which the plant matures into a towering tree

as training in Taekwondo progresses.

3
rd

 Kup Red Tags

2
nd

 Kup Red Belt Signifies danger cautioning the student to exercise control and warning

opponents to stay away

1
st

 Kup Black Tags

1
st

 Dan Black Belt Opposite to White, therefore it signifies the maturity and proficiency in

Taekwondo. Also indicates the wearers imperviousness to darkness and

fear.

Patterns(Poomsae)

What is a Pattern?

A pattern is a series of fundamental movements, mainly defence and attack, set in a logical

sequence to deal with one of more imaginary opponents. Patterns are an indication of a student’s

progress, a barometer in evaluating an individual’s technique.

Why do we perform Patterns?

Patterns are practiced to improve Taekwondo techniques. When practicing students develop

flexibility of movement, master body shifting, improve sparring technique, balance and breath

control. Patterns enable students to acquire techniques which cannot be obtained from other forms

of training.

The following points should be considered when performing patterns:

1. Correct posture and facing must be maintained at all times.

2. Muscles of the body should be tensed or relaxed the proper critical moments in the exercise.

3. The exercise should be performed in a rhythmic motion with the absence of stiffness.

4. Each movement should be accelerated or decelerated according to instructions

5. Students should be able to perform a pattern precisely and confidently before moving to the

next pattern in the syllabus.

6. Students should know the purpose of each movement.

7. Each movement should be separate, sharp and performed with conviction.

The Meaning of Taegeuk

Taegeuk is the origin of all things in the universe.

Tae means Enormity or Vastness

Geuk means Eternity

Taegeuk represents the most profound Oriental philosophy from which Oriental philosophical views

on the world, cosmos and life are derived. Taegeuk has no form, no beginning, no ending yet

everything comes from Taegeuk. Taegeuk is something that contains the essence of everything.

Taegeuk Poomsae

Number Pattern Name No of Moves Pattern represents Korean Symbol

1 Taegeuk Il Jang 18 Heaven and Light Keon

2 Taegeuk Ee Jang 18 Joyfulness Tae

3 Taegeuk Sam Jang 20 Fire and Sun Ri

4 Taegeuk Sah Jang 20 Thunder Jin

5 Taegeuk Oh Jang 20 Wind Seon

6 Taegeuk Yuk Jang 23 Water Gam

7 Taegeuk Chil Jang 25 Mountain Gan

8 Taegeuk Pal Jang 24 Earth Gon

Sparring (Gyorugi)

Three Steps Set Sparring (Sambon Gyorugi)

Three steps set sparring teaches the student many things including proper distance control, correct

facing, forearm conditioning, correct blocking, control of stance, counter attacks and timing.

Example

Attacker stands right leg back long stance low section block.

Defence begins from ready stance.

1. Step back right foot – back stance – single knifehand block (3 times) – counter attack long

stance middle punch

2. Step back right foot – back stance – knifehand guarding block (3 times) – counter attack high

section fingertip thrust

3. Step back left foot – back stance – inward middle block (3 times) – counter attack back fist

high side strike

One Step Set Sparring

This form of sparring is completely different from free sparring. Sweeping techniques, arm locks,

joint breaking techniques are all practiced. Distance, control and timing are of utmost importance.

Attacker starts right leg back long stance low block and attacks once with the right. The attack is

then repeated with the left. Defence starts from ready stance.

Students should try to put into practice techniques learned at technical training sessions.

Demonstrating use of hand, foot and self-defence techniques.

One for one Sparring

This type of sparring gives beginners the chance to practice basic kicking techniques whilst facing an

opponent. Intermediate and advanced students use it for stamina training. Both students begin in

right leg back fighting stance. When the command is given one students kicks and immediately after

the other student kicks and this continues. When used as a stamina exercise each kick should

counter the previous kick. Kicks should never be sloppy, they should be crisp and well executed.

Free Sparring

Free sparring is basically putting into practice what has been learned so far. There is no pre-warning

of attack. If practiced without protective equipment being worn, the emphasis should be on control

and technique. Full contact sparring is only allowed when adequate protection is worn and should

only take place under the supervision of a qualified instructor.

Competition Taekwondo

With the advent of WTF Taekwondo becoming a full Olympic sport, a lot more emphasis has been

placed on competition Taekwondo. Not all students wish to compete. However, all Taekwondo

students should have a basic understanding of skills required for and the rules of competition

Taekwondo. This will enable them to pass on all aspects of WTF Taekwondo should they become

instructors in the future.

The ability to step smoothly and with speed is of the utmost importance to be able to control the

distance between yourself and your opponent. Therefore, competition training involves practicing a

lot of stepping technique. This also enables a student to develop good stamina and improve balance.

Training for competition is different from traditional Taekwondo training. Therefore, separate

classes are held for those who enjoy the sport side of the art. To be a Taekwondo champion takes

extensive training and hard work. Students must be prepared to travel to tournaments whenever

possible to gain invaluable competition Taekwondo but do not wish to compete. There are regular

referee course held within the association.

Players wear a body protector, head guard, groin guard, shin guards and arm guards. A point is

scored by either a full contact punch to the body, a kick to the body or kick to the head. Matches are

judged by a Head of Court, a Referee and four Corner Judges.

Competition taekwondo must be seen purely as the sport side of the art and must not be confused

with traditional Taekwondo, it is a completely different concept and must be approached in a totally

different manner.

Korean Terminology

Taekwondo The art of hand and foot fighting

Tae Foot

Kwon Hand or Fist

Do Art or Way

WTF World Taekwondo Federation

Kukkiwon WTF Headquarters in Seoul, South Korea

Counting

One Hana Il First

Two Dool Ee Second

Three Set Sam Third

Four Net Sah Fourth

Five Dasut Oh Fifth

Six Yausut Yuk Sixth

Seven Ilgope Chil Seventh

Eight Yaudul Pal Eighth

Nine Ahope Koo Ninth

Ten Yaul Sip Tenth

Theory of power

Force = Mass x Acceleration

1. Reaction Force

2. Concentration

3. Balance

4. Breath Control

5. Speed

6. Mass

General Commands

English Korean (pronunciations)

Attention Charyot

Bow Kyong Ye

Ready Junbi

Start Shijak

Stop Geuman

Turn Around Dwiro Dorra

Straight (Return to start) Baro

Relax Shi Yo

Dismiss Haessan

General Terms

English Korean (pronunciations)

Training hall Dojang

Training suit Dobok

Belt Tee

Instructor Sa Boem Nim

Chirf Instructor/Master Kwan Chang Nim

National Flag Kook Gie

Pattern Poomsae

Destruction Kyukpa

Right Oreun

Left Wen

Stance Seogi

Block Makki

Punch Jirugi

Strike Chigi

Thrust Chirugi

Kick Chagi

High Target(Base of Nose) Injun

Middle Target(Solar Plexus) Myongchi

Competition Terms

English Korean(Pronunciations)

Body Protector Ho Goo

Face About Ja Wang Woo

Point Deuk Jum

Warning Kyong Go

Deduction Point Gam Jum

Break Galyo

Continue Key Sork

Time Shigan

Kicks (Chagi)

English Korean(Pronunciations)

Front Kick Ap Chagi

Side Kick Yop Chagi

Turning Kick Dolyo Chagi

Push Kick Mireo Chagi

Axe Kick Chigo Chagi

Half Turning Kick Bit Chagi

Front Turn Kick Ap Dolyo Chagi

Back Kick Dwi Chagi

Hook Kick Golcho Chagi

Twisting Kick Bitero Chagi

Reverse Turning Kick Bandae Dolyo Chagi

Jumping Kick Twio Chagi

Scissor Kick Gawi Chagi

Two Feet Alternate Kick Doobal Dangsong Chagi

Inward Crescent Kick An Bandal Chagi

Outward Crescent Kick Bakat Bandal Chagi

Knee Kick Meorup Chagi

Rising Kick Ap Oilgi

Stances (Seogi)

English Korean (Pronunciation)

Low Block Arae Makki

Middle Block Momtong Makki

High Block Eogool Makki

Inward Block An Makki

Knifehand Block Sonnal Makki

Guarding Block Godero Makki

X Block Eotgoreo Makki

Side Block Yop Makki

Inner Forearm Block An palmok Makki

Outer Forearm Block Bakat Palmok Makki

Wedging Block Hechyo Makki

Scissor Block Gawi Makki

Palm Block Batang Don Makki

Reverse Knifehand Block Sonnal Deung Makki

Circular Block Dollimyo Makki

Downward Block Neryo Makki

Twisting Block Bitero Makki

Lifting Block Chukyo Makki

Diamond Block Keungang Makki

Mountain Block Santeul Makki

Half Mountain Block Wesanteul Makki

Attacking Techniques - Punch(Jirugi)

English Korean (Pronunciation)

Side Punch Yop Jirugi

Upset Punch Chi Jirugi

Twin Upset Punch Sang Chi Jirugi

Twin Vertical Punch Sang Sawo Jirugi

Turning punch Dolyo Jirugi

C Shaped Punch Digeut Jirugi

Fork Shaped Punch Chetari Jirugi

Attacking Techniques – Strike(Chigi)

English Korean (Pronunciation)

Knifehand Strike Sonnal Chigi

Back Fist Strike Deung Jeomok Chigi

Reverse Knifehand Strike Sonnal Deung Chigi

Hammer Fist Strike Mei Jeomok Chigi

Neck Strike Mok Chigi

Chin Strike Teok Chigi

Elbow Strike Palkoop Chigi

Swift Like Neck Strike Jabee Poom Mok Chigi

Attacking Techniques – Thrust (Chirugi)

English Korean (Pronunciation)

Fingertip Thrust Pyonsonkeut Chirugi

Palm Thrust Batang Son Chirugi

Arc Hand Thrust Agwison Chirugi

Scissor Finger Thrust Gawisonkeut Chirugi

Parts of the Hand(Son)

English Korean (Pronunciation)

Fist Jeomok

Knifehand Sonnal

Reverse knifehand Sonnal Deung

Fingertip Pyeonsonkeut

Arc Hand Agwison

Fore Fist Ap Jeomok

Back Fist Deung Jeomok

Hammer Fist Mei Jeomok

Single Knuckle Fist Bam Jeomok

Covered Fist Bo Jeomok

Parts of the Foot(Bal)

English Korean (Pronunciation)

Ball of the foot Apchook

Outside edge of the foot Balnal

Bottom of heel Dwichook

Back of heel Dwicumchi

Top of foot Baldeung

Inside edge of foot Balnaldeung

Bottom of foot Balbadak

Parts of the Body

English Korean (Pronunciation)

Arm Pal

Face (High Section) Eogool

Body (Middle Section) Momtong

Groin (Low Section) Arae

Inner forearm An palmok

Outer forearm Bakat Palmok

Elbow Palkoop

Leg Dari

Knee Meorup

Hand Son

Foot Bal

Head Meo Ri

Neck Mok

Chin Teok

Nose Ko

Eye Noon

Mouth Ip

Meaning of Dan Grade poomsae

Koryo –(Korea) 30 moves

Koryo poosae symbolises “seonbae” which means “Learned Man” characterised by a strong martial

spirit. Koryo is the anme of an ancient Korean Dynasty (AD918 to 1392). The English word Korea is

derived from Koryo. Koryo’s legacy to Korean people is very significant as they successfully defeated

and thus defended Korea against the attacking aggression of the Mongolian Empire, who was

sweeping the known world at the time. Consequently every movement of the pattern should

demonstrate the conviction shown by the Koryo people in their struggle with the Mongolians.

Keungang - (Diamond)27 moves

The word Keungang means that which is too strong to be broken. The pattern is named after

nature’s strongest substance, diamond. Korea’s most beautiful mountain is also called Keumgang

and it is regarded as the centre of national spirit. The spirit of the mightiest warrior “Keungang

Yoksa”, named by Buddha, should be shown when performing poomsae Keungang.

Taebeak – (Mountain)26 moves

The mythological story about the founding of Korea says that about 4,300 years ago the legendary

Tangun founded the nation in Taebeak. Taebeak means “Bright Mountain”. The line of the poomsae

is Chinese character symbolising the bridge between Heaven and Earth, a nation founded by the

order of Heaven.

Pyongwon – (Plain) 21 moves

The word Pyongwon means plain. A plain is the source of life for all creatures. The poomsae

Pyongwon is based on the idea of peace and struggle resulting from the principles of origin and use.

The line of the pattern represents the origin and transformation of the plain.

Sipjin – (Decimal)28 moves

The name Sipjin is derived from the number 10 and longevity. It advocates there are 10 creatures of

long life, namely, sun, moon, mountain, water, stone, pine tree, herb of eternal youth, tortoise, deer

and crane. The line of the poomsae is the Chinese symbol meaning 10, signifying the infinite

numbering of the decimal system and ceaseless development. Stability is sought in every movement

of this poomsae.

Jitae – (Earth)28 moves

Poomsae Jitae represents various aspects occurring in the course of a human beings struggle for

existence. The line of the poomsae symbolises a man standing on the earth attempting to spring up

towards Heaven. The key points of this poomsae lie in the movement which are derived from a

strong mind and body.

Chonkwon – (Sky)26 moves

Since ancient times oriental philosophy, the sky is the universal ruler and controller of nature. The

infinity vast sky contains the Heavens and is a mysterious and profound concept for man but he

respects its size and change of moods. This feeling should be reflected in each movement of the

poomsae. The line of poomsae Chonkwon symbolises a man returning from heaven and represents

the oneness between Heaven and man.

