
Taekwondo Terminology

1. Taegeuk Il Jang -- Heaven
 (South, Father) The first Taegeuk is the beginning of all Poomses. The
associated trigram represents Yang (heaven, light), therefore, this
Poomse should be performed with the greatness of Heaven.

2. Taegeuk Ee Jang -- Lake

 (South East, Youngest daughter) In the depths of the lake are
treasures and mysteries. The movements of this Taegeuk/Palgwe
should be performed knowing that man has limitations, but that we
can overcome these limitations. This should lead to a feeling of joy,
knowing that we can control our future.

3. Taegeuk Sam Jang -- Fire

 (East, Second daughter) Fire contains a lot of energy. Fire helped man
to survive, but on the other hand had some catastrophical results. This
form should be performed rhythmically, with some outbursts of energy.

4. Taegeuk Sa Jang -- Thunder

 (North East, Eldest son) Thunder comes from the sky and is absorbed
by the earth. Thunder is one of the most powerful natural forces,
circling, gyrating. This Taegeuk/Palgwe should be performed with this
in mind.

5. Taegeuk Oh Jang-- Wind

 (South West, Eldest daughter) Wind is a gently force, but can
sometimes be furious, destroying everything in it's path. Taegeuk Oh
Jang should be performed like the wind: gently, but knowing the ability
of mass destruction with a single movement.

6. Taegeuk Yook Jang -- Water

 (West, Second son) Water can move a mountain. The movements of
this Poomse should be performed like water. Sometimes standing still
like water in a lake, sometimes thriving as a river.

7. Taegeuk Chil Jang -- Mountain

 (North West, Youngest son) Mountains will always look majestic, no
matter the size. This Poomse should be performed with the feeling that
all movements are this majestic and deserved to be praised.

8. Taegeuk Pal Jang-- Earth
 (North, Mother) The associated trigram of this Poomse is Yin: the end
of the beginning, the evil part of all that is good. Even in this darkness,
there is still some light. Performing this Taegeuk/Palgwe, one should
be aware that this is the last Taegeuk/Palgwe to be learned, it also is
the end of a circle, and therefore it is also the first, the second etc...

Koryo
Koryo (Korea) is the name of an old Korean Dynasty. The people from the
Koryo-period defeated the Mongolian aggressors. Their spirit is reflected in
the movements of the Poomse Koryo. Each movement of this Poomse
represents the strength and energy needed to control the Mongols.

Keumgang
The definition of Keumgang is "Too strong to be broken", or "diamond". The
movements of the Poomse Keumgang are as beautiful as the Keumgang-san
(a Korean mountain) and as strong as Keumgang-seok (diamond).

TaeBaek
The legendary 'Dangoon' founded a nation in Taebaek, near Korea's biggest
mountain Baekdoo. Baekdoo is a symbol for Korea. The definition of Taebaek
is "lightness". Every movement in this Poomse must not only be exact en fast,
but with determination and hardness.

Pyongwon
The definition of Pyongwon is "stretch, vast plain": big, majestic.

The Flag
The circle is divided equally to show perfect balance. The red section is
known as Yang and the blue section is Um. It is an ancient symbol of the
universe. The curved line that separates the red upper part form the blue
lower part is named Ki and represents our vital energy. The centre represents
the cosmos (fire & water, day & night). The flag is about balance and
harmony. The symbols in the corner express the ideas of opposition and
balance. They are based on the ancient symbols of I Ching (heaven, earth,
fire & water).

. Kun Heaven

 Yi Fire

 Kam Water

 Kon Earth

