

SPARTA TAE KWON DO STUDY MATERIALS

TAE KWON DO – A Brief History:

Taekwondo or Tae Kwon Do is the national martial art of Korea. The literal Korean translation of Tae Kwon Do is: “*Tae*” means to kick, “*Kwon*” means to strike with the hand and “*Do*” means the “way”. Taken together, it means “the way of kicking and punching” or “the way of the hand and foot.”

The earliest record of Tae Kwon Do dates back to more than **2,000 years** of Korean history. At that time, Korea was divided into kingdoms: **Silla (Cee-la)**, **Koguryo (Ko-goor-yo)** and **Paekje (Peck-jay)**. As in all ancient kingdoms, each developed a warrior class, notably the “**Hwarang**” (**Wa-rang**) of the **Silla** and “**Sonbae**” (Son-bay) of the **Koguryo** kingdom.

“**Taeyon**” the early name of Tae Kwon Do, first appeared in the Koguryo kingdom. It was then handed down to the “Hwarang”, credited for spreading the art throughout Korea during the reign of the Silla dynasty.

The Koryo dynasty which reunified the Korean peninsula after the Silla developed Taekyon into a more systematic military training making it compulsory subject in the examination of military cadets. During this time “taekyon” became known as “**Subak**”.

During the Japanese occupation of Korea in World War II, the practice of “taekyon” or “subak” was prohibited. The art was practiced in secret, and its popularity waned until in 1943, the first judo and then karate and kung fu were officially introduced. The following two years, there was a dramatic increase in the interest in the martial arts. It was only after the liberation of Korea in 1945 that the native martial art “taekyon” or “subak” started to flourish again. This time the styles varied depending on the influence each master had absorbed from either Japanese or Chinese system.

In 1955, a meeting was convened to unify the various schools (**Kwans**) under a common name. The name **Tang Soo Do** was generally accepted by all masters and agreed to merge the different styles for the benefit of all. Two years later, the name changed again to the now familiar Tae Kwon Do due to its similarity to the original name of Taekyon.

In 1961, the **Korea Tae Kwon Do Association (KTA)** was formed in an effort to further unify the various schools. In 1971, Tae Kwon Do was nominated as Korea’s national martial art. The **Kukkiwon** was founded in 1972 to be used as the central gymnasium as well as the site for various Tae Kwon Do tournaments. In 1973 the **World Tae Kwon Do Federation (WTF)** was established and put to task to oversee all Tae Kwon Do activities outside Korea. The WTF is the only official organization recognized by the Korean government coordinating and regulating Tae Kwon Do activities around the world.

In 1973, the first biennial World Tae Kwon Do Championship was organized. In 1975, the **U.S. Amateur Athletic Union (AAU)** accepted Tae Kwon Do as an official sport. In 1980 the **International Olympic Committee (IOC)** recognized the WTF as a sport federation which resulted to the inclusion of Tae Kwon Do as an Olympic Sport.

Currently, the WTF recognize the **U.S.A Taekwondo (USAT)**, formerly know as the United States Tae Kwon Do Union (USTU), as the governing body of TKD activities in the United States. USAT is also a member of the **United States Olympic Committee (USOC)**.

Sparta Tae Kwon Do is a member of the USAT and the California State Tae Kwon Do Association. Sparta is an acronym for *S-Speed, P-Power, A-Agility, R-Respect, T-Tenacity* and *A-Attitude*. The physical and mental attributes of a well rounded martial artist.

TENETS OF TAE KWON DO

Courtesy
Integrity
Perseverance
Self Control
Indomitable Spirit

COMPOSITION OF TAE KWON DO

Basic Techniques
Forms
Sparring
Breaking
Attitude

THEORY OF POWER

Reaction Force
Concentration
Equilibrium
Breath Control
Speed
Mass

ETHICAL RULES OF TAE KWON DO – “Hwarang Creed”

Loyalty to nation
Obedience to parents
Confidence in friends
Never retreat from enemy attack
Refrain from the senseless killing of all living things

STUDENT OATH

I shall observe the Tenets of Tae Kwon Do and it's Ethical Rules
I shall respect Instructors and Seniors
I shall never misuse Tae Kwon Do
I will be a Champion of Freedom and Justice for all
I will build a more peaceful world.

THE AMERICAN FLAG

MEANING OF THE COLORS:

- White - Signifies Purity and innocence
- Red - Signifies Valor and bravery
- Blue - Signifies Vigilance, perseverance and justice

MEANING OF THE SYMBOLS:

- Stars - symbols of the heavens
- 50 Stars - represent the 50 states that currently make up the union.
- Stripes - symbolic of the rays of light emanating from the sun.
- 13 Stripes - represents the first 13 colonies

THE KOREAN FLAG

MEANING OF THE COLORS:

- White - mean peace
- Red - signifies the “yang” – sun, heaven, day, summer, man
- Blue - signifies the “ying” – moon, earth, night, winter, woman

MEANING OF SYMBOLS

- Taeguk - represents harmony of opposing forces, the dualism of the universe
- Kwae - the broken or unbroken bars, the principle of movement and harmony.
- Unbroken bars represent yang and broken represents ying.

Heaven
(Kun)

Water
(Kam)

Fire
(Yi)

Earth
(Kon)

KOREAN TERMINOLOGY

General Terminology

Guk-ki	Flag	Dojang	Gymnasium
Dobok	Uniform	Kihap	Yell
Poomse	Forms	Gyoorogi	Sparring
Hosinsool	Self Defense	Kyukpa	Breaking
Chong	Blue	Hong	Red
Pil Sung	Victory or Reward		

Commands

Charyot	Attention	Kyung-ne	Bow
Joon-bi	Ready position	Si-jak	Start or begin
Gu-mahn	Stop	Kalyeo	Break
Kae-sok	Continue	Barro	Back to Ready

Numbers

Counting:

Hana	One
Dul	Two
Set	Three
Net	Four
Dasot	Five
Yasot	Six
El-gub	Seven
Yo-dol	Eight
Ahob	Nine
Yul	Ten

Listing:

Il	First
Ee	Second
Sam	Third
Sa	Fourth
Oh	Fifth
Yuk	Sixth
Chil	Seventh
Pal	Eight
Koo	Ninth
Sip	Tenth

Ranking

Gup	Color Belt Rank	Dan	Black Belt Rank
Kwang-jang-nim	Master Instructor	Sah-bu-nim	Master
Bu-sah-bu-nim	Instructor		

Kicks (Chagi)

Ahp Chagi	Front Kick	Dollyo Chagi	Roundhouse kick
Yop Chagi	Side Kick	Dwi Chagi	Back kick
Nearyo Chagi	Ax Kick	Bandul Chagi	Crescent kick

Strikes (Chigi)

Jireugi	Forward punch	Sonnal Chigi	Knife hand strike
Pal kup Chigi	Elbow Strike		

Blocks (Makki)

Ol-gul Makki	High Block	Momtong Makki	Middle Block
Ah-re Makki	Low Block	Sonnal Makki	Knife hand Block
Hecho Makki	Spreading Block		