
N�
��

��
�

�
 2014

NOVEMBER 2014 VOL.10

Strengthening the body and spirit

�,�P�S�F�B�s�T���.�B�S�U�J�B�M���"�S�U�T
Dancer

Lee Mae-bang
Travel

Mt. Namsan

� ��	
 � 	 �
2014 | KOREA VOL.10 NO.11

1
 PEOPLE
Dancer Lee Mae-bang

 Installation Artist Choe U-ram

18 TRAVEL
Mt. Namsan

22 SPORTS
Korea's Indigenous Wrestling

24 ENTERTAINMENT
Busan Int'l Film Festival

26 SPECIAL ISSUE
A Meeting of Creative Minds

0 � COVER STORY
Get Your Kicks in Korea
Korean martial arts have trained body and
spirit for centuries

28 CURRENT KOREA
Social Media Gets More Exclusive

30 SUMMIT DIPLOMACY
Coming Together

 to Solve Global Issues

34 POLICY REVIEW
Doing More for the Earth

 Rediscovering Cultural Properties

38 CREATIVE TECHNOLOGY
A Great Chemist's Achievements

40 GLOBAL KOREA
Peacekeepers in South Sudan

04

18 28

42

24

Publisher Won Yong-gi, Korean Culture and Information Service | Executive Producer Han Seong-rae | E-mail webmaster@korea.net | Magazine Production Seoul Selection |
Editor-in-Chief Robert Koehler | Staff Writer Felix Im | Producer Shin Yesol | Production Supervisor Lee Jin-hyuk | Editorial Advisor Choi Byong-Gook | Copy Editors Gregory C. Eaves, Jaime Stief,
Hwang Chi-young | Creative Director Jung Hyun-young | Head Designer Lee Bok-hyun | Photography Ryu Seunghoo, Robert Koehler, RAUM Studio | Printing Pyung Hwa Dang Printing Co., Ltd. |
�Ê�@�a�þ�ã
� 11-1110073-000016-06

 4 GREAT KOREAN
Seo Hui

44 MY KOREA
Replacement Drivers

46 MULTICULTURAL KOREA
 A Master of Traditional Music

48 TALES FROM KOREA
The Tale of Chunhyang

50 FLAVOR
Chodang Sundubu

The copyright to all the content that appears in KOREA�
�� �=�O���L�N�K�P�A�?�P�A�@���?�K�L�U�N�E�C�D�P�A�@���I�=�P�A�N�E�=�H�
�� �>�A�H�K�J�C�O���P�K���P�D�A���(�K�N�A�=�J��� �Q�H�P�Q�N�A���=�J�@���&�J�B�K�N�I�=�P�E�K�J���0�A�N�R�E�?�A���Q�J�H�A�O�O���O�L�A�?�E�B�A�@��
�K�P�D�A�N�S�E�O�A�����*�K�@�E�B�?�=�P�E�K�J���K�B���P�D�A���?�K�J�P�A�J�P���>�A�U�K�J�@���O�E�I�L�H�A���A�N�N�K�N���?�K�N�N�A�?�P�E�K�J�O���=�J�@���P�D�A���Q�J�=�Q�P�D�K�N�E�V�A�@���?�K�L�U�E�J�C���K�N���@�E�O�P�N�E�>�Q�P�E�K�J���K�B���P�D�A���?�K�J�P�A�J�P���E�O���B�K�N�>�E�@�@�A�J����� �K�J�P�A�J�P���I�=�U���>�A���Q�O�A�@���B�K�N��
�J�K�J���L�N�K�B�P���L�Q�N�L�K�O�A�O���K�J�H�U���=�J�@���S�E�P�D���P�D�A���O�K�Q�N�?�A���?�N�A�@�E�P�A�@�����3�E�K�H�=�P�K�N�O���I�=�U���>�A���L�Q�J�E�O�D�A�@���Q�J�@�A�N���=�L�L�H�E�?�=�>�H�A���?�K�L�U�N�E�C�D�P���H�=�S�O��

Content in KOREA���I�=�U���@�E�B�B�A�N���B�N�K�I���P�D�A���K�L�E�J�E�K�J�O���K�B���P�D�A���(�K�N�A�=�J���C�K�R�A�N�J�I�A�J�P�����1�D�E�O���I�=�C�=�V�E�J�A���E�O���=���I�K�J�P�D�H�U���L�Q�>�H�E�?�=�P�E�K�J���P�D�=�P���E�O���@�E�O�P�N�E�>�Q�P�A�@���B�K�N���B�N�A�A���E�J���K�N�@�A�N���P�K���M�Q�E�?�G�H�U���=�J�@���A�=�O�E�H�U��
promote an understanding of Korean culture and of the Korean government’s policies. If you would like to get a free print subscription or download the PDF, please visit
www.korea.net. Electronic versions are available at major e-book outlets, starting with the June 2014 issue. For more information, please visit www.korea.net.

C � � � � � � � � �COVER STORY

54

The Kukkiwon's exhibition team show off their moves at the opening ceremony of
the 2010 World Taekwondo Hanmadang. " Yonhap News

I t was the surprise hit of the 2012 London Olympics.
At the sold-out Excel Arena in east London, combatants circled one another

and then unleashed a furious attack and counterattack. Feet encased in electronic
sensors thwacked into body armor and head guards. High technology fused with
high kicks and the results "ashed up on electronic scoreboards. The crowd roared.

This was the new look of taekwondo. Global media outlets were electri#ed.
By shortening rounds and reducing the size of mats, the sport's governing body

had made the action more intense. Rewarding the crowd-pleasing high kicks
with higher points had made the bouts more spectacular. On the judging front,
electronic scoring and video replay systems obviated human error.

By the time the smoke had cleared, 96,000 people had watched four days
of Olympic matches. Taekwondo had ended with one of the widest national
medal distributions of the games, demonstrating its economic and democratic
credentials: unlike many other sports, it requires no courts, bats, balls or nets, just
the human body.

Korean martial arts have trained body and spirit for centuries

Written by Andrew Salmon

�(�F�U���:�P�V�S���,�J�D�L�T���J�O���,�P�S�F�B

6 7

Taekwondo is the best-known Korean martial art,
as well as being the most widely used Korean word
internationally. However, it is only the tip of the
iceberg. The national martial arts scene encompasses
styles ranging from folk combat games to Buddhist
temple martial arts, from resurrected 16th century
battle"eld techniques to styles custom-designed
for modern commandos. It also begs the following
question: whence Korean martial arts?

Histories Bloody and Obscure

Like all pre-modern societies, early Korean tribes
adopted weapons for hunting and "ghting and
systemized techniques so that their use could be
taught throughout each community. As history
moved forward, kingdoms rose and fell, and in
these centuries of strife, warrior classes became
responsible for further developing martial arts.

 Unfortunately, we have few details about the
speci"cs. A martial art known as subak is referenced

in some historical sources, and martial arts are
pictured in Goguryeo (37 BC±AD 668) tombs.
Much attention has been given to the Hwarang,
a teenage youth corps of the Silla Kingdom, but
there are still questions surrounding their martial
role. What is certain, however, is that Koreans,
in#uenced by the Mongols, adopted the composite
bow and became formidable mounted archers.
Tigers and leopards roamed the peninsula at the
time, and mounted archers brought down this
dangerous gameÐexcellent training for war. Even
Joseon (1392±1910), Korea's last royal dynasty, o$ers
minimal documentation of martial arts.

Regardless of the reason for the dearth of
information, it is evident that a tradition of hand-to-
hand combat has had a place in Korean history for a
long period of time. These arts and their practitioners
were put to their most severe test in 1592 when
samurai-led armies stormed through the peninsula,
ravaging, plundering and killing. Still, this harrowing
experience brought on changes in Korea that had
positive impacts on future con#icts.

 Firstly, it forced the nation to upgrade its weapons.
While most illustrations from the Imjin War (1592±
1598), or the ªWar of the Water Dragon,º show the
bow as the key native weapon, Koreans also wielded
some highly innovative weaponry for their time.
These included #%chette bombs, similar to modern
hand grenades, rocket-propelled arrow launchers,
which are comparable to today's multiple launch
rocket systems, and armored turtle shipsÐthe "rst in
history.

Secondly, Korea's oldest martial arts manual, ªThe
Muyedobotongji,º dates back to this dark time.
Originating in a Chinese manual written by Ming
Dynasty general Qi Jiguang and intended for both
unarmed and armed troop training, the manuscript,
which details then-advanced military technologies,
was brought to Korea by Joseon's Ming Chinese allies.
This proto-manuscript was expanded upon by royal
order in the 18th century, and included Japanese,
Korean and Chinese martial arts.

The hard-won combat lessons of the 1590s were
eventually forgotten, for by late Joseon martial arts
were in decline. As society began to conform to a
stricter, more hierarchal structure, the gentry began

to express disdain for physical culture in favor of
intellectual pursuits. One exception was archery,
or gundo, a requirement in military exams, and two
unarmed "ghting systems that still existed: wrestling,
or ssireum, and foot-"ghting, or taekkyeon.

Ssireum is a stand-up grappling system. A thick belt
is worn around the waist and the aim is to throw or
maneuver the opponent to the ground. Taekkyeon,
by contrast, is a more graceful, dance-like martial
art based on kicks and sweeps. Although there was
no weapons training, it o$ered self-defense, physical
conditioning and sportive applications. Two pre-
modern visual representations of taekkyeon survive:
one is a watercolor from 1846 portraying taekkyeon
"ghters and ssireum wrestlers competing before
spectators; the other is a late 19th century photograph
showing two children practicing taekkyeon. During
the Japanese colonial era (1910±1945), taekkyeon
almost died out.

Japan exported multiple martial arts to its colony,
namely kendo (geomdo in Korean) and judo (yudo),
as well as the then-obscure Okinawan martial art
of karate (gongsudo). When the colonial period
ended in 1945, these "ghting techniques were
widely practiced in metropolitan areas, with judo
particularly favored by the police. Ssireum and gungdo,
which had representative associations, also gained a
following. The only other traces of native martial
arts were the one remaining taekkyeon master, Song
Duk-ki, and the ªMuyedobotongjiº manuscript.

Taekwondo: Korea's First Cultural Export

In the 1950s, however, a new martial art appeared.
After the Korean War (1950±1953), Korea was
divided, devastated and demoralized, but President
Park Chung-hee, who took power in 1961, would
rejuvenate his nation. Park is best remembered
for the ªeconomic miracle,º but his remit also
included recovering national self-respect. To instill
discipline and toughness, martial arts were promoted
heartily. It was during this time that taekwondo
"rst originated, evolving among nine schools (gwan)
of kick-punch martial arts that were active in the
1940s and 50s. After Park took power, martial arts
training became a requirement for those wishing to
join national associations. As the gwan uni"ed their

COVER STORY

1. Taekwondo ®ghter Kim
Tae-hun kicks Brazilian
®ghter Guilherme Alves
in the ®nals of the men©s
58 kg at the 2014 World
Taekwondo Grand Prix
Series. " Yonhap News

2. ªDaekwaedo,º a
painting by Joseon artist
Yu Suk depicting a ssireum
match " Seoul National
University Museum

3. Members of the Society
for the Preservation of
Muye 24-ki, a marital
art based on the Joseon
Dynasty martial arts text
ªThe Muyedobotongji,º
put their skills on display
during the Suwon
Hwaseong Cultural
Festival. " Yonhap News

1

2

3

8 9

� � � � � � � � � �

o � � ! " # $ " o ! ! % & ' � � " & ' () $ * + ! , + taekwondo,
meaning the ªway of foot and "st,º was chosen
for the newly emerging martial art. The name
was o&cially adopted in 1955. It was taught in the
army, and in civilian martial art studios known as
dojang, or ªhalls of the way.º

 Techniques were re"ned over time. Unlike
karate, which involved a non-contact regimenÐ
due to unfounded fears that blows could killÐ
Koreans donned body armor and sparred full-
contact. The top weapons among "ghters were
kicks. What is it that makes Korean martial arts
so leg-centric? Kicks had been the core technique
of taekkyeon. Moreover, Korea is a mountainous
peninsula, and Koreans customarily sit on the
#oorÐtwo factors that could possibly contribute
to strong, supple legs. Or perhaps it re#ects the
view of some practitioners that kicks are a stronger
"ghting technique than punches. Whatever the
reason, taekwondo's key di$erentiator from Japan's
karate and China's kung fu is its emphasis on and
wide range of leg techniques. Taekwondo's kicks
were developed further by adding leaps and spins
that not only granted extra range and power, but
required greater skill to carry out.

A handful of Korean %migr% masters had been
teaching the art in the United States since the
1950s, but taekwondo's "rst real international
exposure cameÐappropriately for a martial artÐ
in the martial context of war. Korean soldiers in
Vietnam practiced and taught the art and there it
caught the attention of American GIs who took
it up and eventually taught taekwondo upon
returning home. Meanwhile, the Seoul-based
World Taekwondo Federation (WTF) was busily
promoting taekwondo internationally as Korea's
national art. The "rst world championships were
held in Seoul in 1971.

The sport's popularity spread like wild"re.
Taekwondo debuted as a demonstration sport at the
1988 Seoul Olympics and became a program sport
in Sydney in 2000. Unfortunately, however, it was
also racked by scandals and allegations of referee
bias. As a result, the WTF instituted reforms,
which came to fruition in London. Its Olympic
future in 2016 and 2020 has been assured.

 Today, taekwondo schools are in every Korean
neighborhood, usually populated by local children.
The art continues to be taught to the military, and
various institutes and universities teach it to both
locals and eager a"cionados visiting from overseas.
Research on the e$ects of the sport is rooted in
athletic science, rather than the quasi-philosophical
concepts like internal energy, or qi, and spirit, or
shen, that mystify Chinese martial arts. Globally,
there are some 80 million practitioners in 206
nations. The WTF even manages a Taekwondo
Peace Corps that dispatches instructors to developing
nations.

More Than Taekwondo:
Korea's Martial Universe

While taekwondo, generously backed by the
government since the 1960s, is Korea's most visible
martial art, it is by no means the only
one.

After taekwondo, the Korean
"ghting art with the most
prominent international
exposure is hapkido,
meaning ªthe way of
coordinated energy.º
Its founding master
was Choi Yong-sool,
who had studied
aikijutsu, a practice

that specialized in joint locks and pressure point
strikes, in Japan. He continued teaching the art
upon returning home in 1946, and Choi's Korean
students mixed his material with judo throws and
their native kicks to create hapkido. The result is a
martial art with one of the widest curricula in the
world. While taekwondo is essentially a contact
sport, hapkido o$ers self-defense par excellence.

With its broad technical repertoire, hapkido has
spawned multiple o$shoots. One is special forces
martial arts, known as tukong musul. It borrows
from taekwondo, kung fu and boxing, and teaches
lethal techniques with bare hands, knives and
shovels. A sophisticated sub-style of hapkido
is hoejeon musul, which adds circular footwork
to every technique. Hapkido also provides the
technical foundation for some Korean martial arts
propagated in the United States, whose masters
claim lineages dating back to a secret master or

ancient warrior band. Such claims, however, are
dubious.

Tangsudo, or ªthe way of the Tang Dynasty
hand,º is a technique that combines Japanese
karate, Chinese kung fu and aspects of ªThe
Muyedobotongjiº with the native high kicks. It is
particularly popular in the United States.

Korea's way of the sword, haedong geomdo is a
sword art created in the 1980s. O$ering graceful
blade forms and test-cutting of materials such as
bamboo stands, it is popular among entertainers.
More recently, a competitive format using plastic
swords has gained some momentum.

Other systems are more esoteric, such the Zen
martial art known as seonmudo, which is practiced
in certain Buddhist temples. Its long, graceful
movements require extraordinary balance and
#exibility, and it o$ers meditative and breathing
regimens, analogous to Indian yoga and Chinese

1. Taekwondo is put on
display during a ¯ash
mob event to mark
Korea's Liberation
Day at New York City's
Times Square.
" Yonhap News

2. Members of
the international
taekwondo community
" Taekwondo
Promotion Foundation

3. A horseback archer
takes aim at a target
at the 7th World
Horseback Archery
Championship held in
Sokcho in 2011.
" Yonhap News

4. Practitioners of
seonmudo put on
a show at an event
to mark Buddha's
Birthday in front of
Jogyesa Temple.
" Yonhap News

1

 1960s, is Korea's most visible
 means the only

he Korean
 most
nal

1

3

2

4

- . 11

understand the original art, incorporating elements
into their own practice. Taekkyeon practitioners, by
contrast, have begun adding taekwondo's #amboyant
kicks into their routines.

Martials Arts and Entertainment

O

! +

/

2

$ * $

3 7

" ! , � $ " (� $

7

*

9

+ , ! � + % $ o

spread worldwide is popular culture. Unlike Japan,
with its samurai cinema, or Hong Kong, with its
kung fu theater, Korean martial arts cannot boast
their own exclusive "lm genre. In spite of this, they
have still left their mark on world cinema.

Taekwondo and hapkido masters active in Hong
Kong played roles in the kung fu epics of the 1970s
and 80s. Taekwondo master Lee Hwang-jang
and hapkido master Hwang In-shik were ªsuper
kickersº who appeared in a string of martial arts
epics, facing o$ against the likes of Jackie Chan. In
the process, Korean kicks were added to kung fu's
hand techniques. Most Hong Kong action movie
choreography now features this fusion, although
the layperson just calls it ªkung fu.º It would take

an all-American boy to bring Korean footwork its
greatest fame on screen.

The most memorable duel in martial cinema
takes place in Rome's Coloseum at the climax of
1972's ªWay of the Dragon.º Superstar Bruce Lee
chose a real-life champion to "ght him in that
scene, someone who had "rst learned tangsudo as
a member of the air force at Osan in Korea before
returning home and dominating the U.S. karate
tournament circuit. His name? Chuck Norris.
Though Lee killed him on screen, in real life
Norris would become, after Lee's death, one of the
central "gures in martial arts "lm lore. His name
has become a byword for toughness, and Norris
now heads a U.S.-based charitable organization
focusing on martial arts.

Martial arts have also jump-started a series of
live shows that center around playful yet artful
movements. In 1997, ªNanta,º a zany, ªStompº-
like non-verbal performance, took Korea and,
subsequently the world, by storm. ªNantaº
features physical comedy and rhythms from the

� � � � � � � � � �

qigong. Golgulsa Temple, near Gyeongju, o"ers
live-in training. Wonhwado, by contrast, is a martial
art associated with the Uni#cation Church.
Deceptively simple, its basic movements are based
on hand circles.

Just as Korean arts have been exported to other
countries, international martial artsÐfrom boxing
and kickboxing to Russian systema and Japanese
jiujitsuÐhave been imported to Korea. Various
syntheses are underway, partially propelled by
the explosive popularity of Mixed Martial Arts
(MMA). This level of public interest suggests that
hybrid arts will likely appear at an accelerated pace.

Back from the Brink:
The Taekkyeon Resurrection

The above, however, are modern developments.
What of traditional martial arts?

The old wrestling system, ssireum, remains
activeÐalmost all Korean men have learned some
of its moves at some pointÐbut its league has,
sadly, lost popularity with TV broadcasters in
recent years. Archery is still popular enough to
warrant various practice ranges, and the skills of
both shooting and bow making live on, having
stayed popular among the social elite, such as
politicians and business leaders. Moreover, Korean
Olympic archers have dominated the sport since
the 1980s.

The most remarkable development in the
Korean martial arts scene in recent history has
been the renaissance of taekkyeon. Song Duk-ki,
who brought the art into the modern world, saw
it begin to return to prominence as a national
cultural property in 1983, but died in 1987, aged
94. Fortunately Song had passed his art on to a
handful of students, who drove it forward in his
place. In the 1990s, taekkyeon underwent a rebirth, taekkyeon
partly on the back of the folk minjok movement, minjok
especially on campuses. Today, it is practiced
nationwide, with regular competitions and festivals.
There are probably more taekkyeon practitioners in taekkyeon
21st century South Korea than there were in the
Joseon era. In 2011, taekkyeon was registered as a taekkyeon
practice of Intangible Cultural Heritage with
UNESCO.

Like other very old martial arts, such as
Brazil's capoeira and Indonesia's pencak silat,
taekkyeon incorporates dance elements. The taekkyeon
art's footwork is similar to Korean traditional
dance steps and these stepping movementsÐ
often carried out to musicÐteach rhythm,
crucial for any #ghter. Taekkyeon's combination
of kicks and sweeps are e"ective, and its
relaxed, non-ballistic delivery makes it more
suitable for older practitioners than taekwondo or
hapkido. Many taekwondo practitioners have
been examining taekkyeon as a way to better taekkyeon

1. Taekkyeon
practitioners practicing
their kicks

2. A taekkyeon team
from Chungju performs
in front Seoul's
Sungnyemun Gate.
" Yonhap News

The sleepy city of Chungju is home
to a specially built training facility

dedicated to taekkyeon , as well as being
the site of the world’s largest display of
martial arts: the Chungju World Martial
Arts Festival.

Taking place each autumn, the festival
invites teams of martial artists from
�D�U�R�X�Q�G���W�K�H���Z�R�U�O�G���Q�R�W���W�R���²�J�K�W���H�D�F�K���R�W�K�H�U��
but to showcase their abilities. The sort
of skills put on display range from Zulu
�V�W�L�F�N���²�J�K�W�L�Q�J���D�Q�G���6�H�Q�H�J�D�O�H�V�H���Z�U�H�V�W�O�L�Q�J��
to Estonian broadsword combat and
Bruneian kris play. Of course, the
full gamut of Korean styles is also
demonstrated. Entry is free. Information
is provided on the Korea Tourism
Organization website.

Although Chungju is probably the
best place on earth to see a wide range
of martial arts performed at the same
event, the festival only takes place once

a year. Fortunately, there are several
Korean historical sites Ð Mt. Namsan 's
fortress walls and the medieval palaces
�L�Q���6�H�R�X�O�����D�V���Z�H�O�O���D�V���W�K�H���+�Z�D�V�H�R�Q�J��
�)�R�U�W�U�H�V�V���L�Q���6�X�Z�R�QÐ that feature regular
martial arts demonstrations on public
holidays.

These displays of historical martial
arts stem from the
aforementioned 18th
century book “The
Muyedobotongji.”
While no masters of the
material in that manual
have survived into the
modern age, modern-
era martial artists have
carried out in-depth
studies of the work and
recreated its techniques.
In a parallel development,
European historical

enthusiasts have studied Medieval
and Renaissance combat manuals to
�U�H�V�X�U�U�H�F�W���O�R�V�W���P�D�U�W�L�D�O���D�U�W�V�����6�X�F�K���U�H�V�H�D�U�F�K��
and researchers provide rich sources for
the action-packed historical dramas that
�S�R�S�X�O�D�W�H���.�R�U�H�D�Q���²�O�P���D�Q�G���W�H�O�H�Y�L�V�L�R�Q��

���6�H�H�Q���O�L�Y�H���D�Q�G���X�S���F�O�R�V�H�����W�K�H�\���P�D�N�H���I�R�U��
a cracking display.

Where to See Martial Arts Live

h

on

o or

2

1

 � $ o

a

$ � % " $ " o ! (

:

+ � & '

7 7

" o !) samullori. In the
show's footsteps came ªJump,º with a storyline
that was as light-hearted as it was simple: inept
burglars enter the house of a dysfunctional family
of quarrelling martial artists. The show blended
taekwondo, taekkyeon, kung fu and acrobatics with
physical comedy. It was a hit in Seoul theaters and
international festivals, and garnered rave reviews
in international media. Other similar shows have
followed.

The Future

K ; < = > ? @ > < A B > D > < A E > < = ? ; F E A G H B = H I J > ?

unprecedented volume of practitioners, with
numbers that dwarf those from the era of duels and
battles, warriors and bandits. Have they reached their
zenith, or will their popularity increase even further?
To answer this, it is worth examining the bene"ts
they o$er beyond the obvious ones of sporting glory
and a general pro"ciency at self-defense.

Martial arts such as taekwondo provide an almost
perfect type of exercise. Rather than focusing on
singular attributes, they demand the full range:
agility, #exibility, stamina and strength. The
bene"ts also extend beyond the physical. Korean

martial arts borrow from the religious and social
systems that have in#uenced the nation's social
fabric: from Taoism comes the compulsion to
operate within natural principles; from Buddhism
comes self-control; from Confucianism comes
manners and respect. When facing an opponent
in sparring or in competition, that most critical of
human characteristicsÐcourageÐis demanded
and, over time, re"ned.

Given all this, it is unsurprising that taekwondo
is featured in educational curricula in Korea, the
U.S. and other nations.

Traditionally, martial training was not about
art, it was about functionality. While today's
practitioner is unlikely to do battle with a wild
animal or a marauding samurai, he or she is
vulnerable to other threats: the physical lethargy,
mental stresses and spiritual ennui that a*ict
humans in industrial and post-industrial societies
worldwide. Martial art training o$ers a solution to
this insidious troika.

Ergo, for Korean martial artsÐarts that rose from
near-extinction to minor subculture before soaring
to global popularity in a few short decadesÐthe
best may be yet to come.

L M L P Q R Q S L T U V L W L T U R L T Q R Q T V X Y R Z [\ V P Q R Q S L T U V L W L T U R L T Q

mysterious , but Korean martial arts are fun.”
�6�R���H�[�S�O�D�L�Q�V���'�R���.�L���K�\�X�Q�����D���J�U�D�Q�G���P�D�V�W�H�U���D�Q�G���S�U�H�V�L�G�H�Q�W��

of the Kyulyun Taekyun Association, which has worke d to
recreate and promote gyeollyeon taekkyeon , a martial art
practiced between villages during the Joseon era. A lthough he
�V�W�D�U�W�H�G���S�U�D�F�W�L�F�L�Q�J���E�\���F�K�D�Q�F�H�����'�R���L�V���Q�R�Z���R�Q�H���R�I���W�K�H���V�S�R�U�W's top
authorities, promoting it both locally and overseas .

Recreating the Atmosphere

] Q ^ V ^ V P _ U \ Q S L T U V L W L T U ` b \ V c \ L W S X R U d V R L M M Q L T Q d d Y T V P _ U \ Q

�-�D�S�D�Q�H�V�H���R�F�F�X�S�D�W�L�R�Q�����Z�D�V���Q�R�W���H�D�V�\�����7�K�H���P�R�V�W���G�L�I�²�F�X�O�W���W�K�L�Q�J����
�V�D�\�V���'�R�����Z�D�V���U�H�F�U�H�D�W�L�Q�J���W�K�H���R�U�L�J�L�Q�D�O���D�W�P�R�V�S�K�H�U�H�����©�%�H�F�D�X�V�H���R�I���W�K�H��
colonial era, many Koreans teach martial arts from a Japanese
�S�H�U�V�S�H�F�W�L�Y�H���ª���K�H���V�D�\�V�����+�H���S�R�L�Q�W�V���W�R���W�K�H���D�J�J�U�H�V�V�L�Y�H�Q�H�V�V���R�I���.�R�U�H�D�¬�V��
other martial arts that mirror the deadliness of Ok inawan karate.
“Korean martial arts are natural. There’s pungnyu ,” he says,
referring to the elegance of Korea’s traditional mu sic and dance.
In fact, taekkyeon matches are accompanied by rural percussion,
and the movements follow a three-beat pattern, much like
Korean folk songs such as “Arirang.”

Part of recreating the traditional atmosphere of th e sport
involved breaking students ' killer instincts. “When two villages
held a match, the object wasn’t to kill the other s ide, but to have
�D���V�R�U�W���R�I���I�H�V�W�L�Y�D�O���ª���'�R���V�D�\�V�����)�R�U���L�Q�V�W�D�Q�F�H�����D�O�O���L�W���W�R�R�N���I�R�U���R�Q�H���D�W�K�O�H�W�H��
to win was to knock his opponent down or kick him o nce in the
�I�D�F�H�����©�<�R�X���F�R�X�O�G���N�H�H�S���²�J�K�W�L�Q�J�����E�X�W���H�P�R�W�L�R�Q�V���U�D�Q���K�L�J�K���ª���H�[�S�O�D�L�Q�V��
�'�R�����©�,�Q���W�K�H���8�)�&�����\�R�X���F�D�Q���²�J�K�W���R�Q���W�K�H���J�U�R�X�Q�G�����E�X�W���R�X�U���²�J�K�W���L�V���R�Y�H�U��
once you hit the ground. Matches between villages w ere friendly.
�,�I���R�Q�H���R�I���W�K�H���²�J�K�W�H�U�V���J�R�W���K�X�U�W�����L�W���F�R�X�O�G���F�D�X�V�H���S�U�R�E�O�H�P�V���E�H�W�Z�H�H�Q��
the villages.”

A Common Man's Sport

e f g h i j k j l m n g l p n taekkyeon merely a personal hobby had it
�Q�R�W���E�H�H�Q���I�R�U���W�K�H���W�K�U�H�H���\�H�D�U�V���K�H���V�S�H�Q�W���D�V���D�Q���H�[�F�K�D�Q�J�H���V�W�X�G�H�Q�W���L�Q��
�W�K�H���8���6�����$�P�H�U�L�F�D�Q�V���Z�H�U�H���H�Q�W�K�U�D�O�O�H�G���Z�L�W�K���W�K�H���X�Q�L�T�X�H���P�R�Y�H�P�H�Q�W�V��
of taekkyeon , quite different from other martial arts. “ Taekkyeon
�F�D�Q���E�H���V�H�H�Q���D�V���D���I�R�U�P���R�I���G�D�Q�F�H���ª���K�H���V�D�\�V�����6�H�H�L�Q�J���W�K�H���U�H�V�S�R�Q�V�H��
�W�K�H���V�S�R�U�W���J�R�W���R�Y�H�U�V�H�D�V�����'�R���G�H�F�L�G�H�G���W�R���P�D�N�H���D���F�D�U�H�H�U���R�I���L�W��

One thing that makes taekkyeon ���I�D�V�F�L�Q�D�W�L�Q�J�����V�D�\�V���'�R�����L�V���W�K�D�W���L�W��
was practiced mostly by the common folk. “Japanese martial arts
were tied to the samurai, while Chinese martial art s were tied to
�V�F�K�R�R�O�V���O�L�N�H���W�K�H���6�K�D�R�O�L�Q���P�R�Q�D�V�W�H�U�\�����E�X�W��taekkyeon was practiced
by commoners.” Martial arts academies were outlawed in Joseon,
driving the combat arts of the Goryeo era to the co mmon folk,
who made them spectator sports.”

To promote the sport, the Kyulyun Taekyun Associati on hosts
�D���Q�D�W�L�R�Q�D�O���W�R�X�U�Q�D�P�H�Q�W�����W�K�H���7�D�H�N�N�\�H�R�Q���%�D�W�W�O�H�����L�Q���6�H�R�X�O's Insa-
�G�R�Q�J���G�L�V�W�U�L�F�W�����Z�L�W�K���S�U�H�O�L�P�L�Q�D�U�L�H�V���L�Q���-�X�Q�H���D�Q�G���W�K�H���²�Q�D�O�V���L�Q���2�F�W�R�E�H�U����
�0�D�W�F�K�H�V���D�U�H���K�H�O�G���H�Y�H�U�\���6�D�W�X�U�G�D�\���D�I�W�H�U�Q�R�R�Q�����6�H�H���Z�Z�Z���W�N�E�D�W�W�O�H��
com for more details.

Kyulyun Taekyun Association President
Do Ki-hyun says Korean martial arts are
about fun, not violence

Interview by Robert Koehler

No Mere Bloodsport

COVER STORY

- q12

Taekwondo entertainment troupe K-Tigers turn martial arts into quite the show. " K-Tigers

