

Kup Grading Syllabus 2017


GRADING SYLLABUS FOR 10th Kup (White Belt) - 9th Kup (Yellow Tag) – issue 1, October 2017

	STANCES	BLOCKS,	KICKING	PATTERNS	RING CRAFT	WTF OLYMPIC	DESTRUCTION	Taekwondo Etiquette	10 th Kup Knowledge Test
		<u>STRIKES</u>	TECHNIQUES			<u>SPARRING</u>	TECHNIQUES	Grading Etiquette	Testing from 10 th Kup to 9 th Kup
	ttention stance	1. Single/double punch	From Sparring stance:	.Gibonil	1 for 1 Kicking 2 for 1 Kicking	Technical free sparring Using basic kicks +	Basic strikes and kicks against focus mitt.	During the grading the examiner will observe and	Taekwondo means The way (do) of foot (tae) and fist (kwon).
	eady Stance	2. Palm heel strike	Back leg kicks:	.Sajugiligi (4 directional punch)	3 for 1 Kicking	stepping.	1. Front Kick	mark the etiquette of the students.	Origin Taekwondo origins from Korea
	orse riding ance	3. High section Block	1. ½ turning kick		. Stepping	<u>No Contact</u>	2. Side Kick 3. Turning Kick	Clothing/Appearance	Meaning of
4. L	ong stance	4. Thumb side block	2. Crescent kick		. Movement . Reaction	Not all students wish to compete, however all	Destruction etiquette	White belts (10th kups) may be excused from wearing a	WT: World Taekwondo UTA: Untied Taekwondo Association
5. S	parring stance	5. Low section block	-inwards -outwards		. Avoidance	Taekwondo students should have a basic	Adjust wood to desired	Taekwondo suit. They should however endeavour to wear a	BT: British Taekwondo Tenets of Taekwondo
	ing forwards & kwards in Long	6. Finger side block	3. Front rising kick		. Distancing	understanding of the skills required for and the	position/height.	plain, preferably white, tee shirt and jog bottoms. All	Etiquette Modesty
stan	-	7. Thumb side block	4. Front kick (mid-section)		The ability to step	rules of competition Taekwondo.	Bow to wood holders and to examiner.	other grades shall wear a suit.	Perseverance Self-control
		8. Knife hand block	5. Side kick (mid-section)		smoothly and with speed is the utmost	This will enable them to	Adjust	Taekwondo suits must be washed and ironed with only UTA/WTF approved badges.	Indomitable Sprit
		All of the above blocks	6. Turning kick (mid-section)		importance to be able to control the distance between	pass on all aspects of WTF Taekwondo should they become instructors	position/practice kicks (maximum two times).	The belt must be properly tied.	Count 1 - 10 in Korean: (1) Hanna (2) Dool
		with middle target punch from Long stance or/and Horse	Kicking Combinations		yourself and your opponent.	in the future.	The person should single his intention to	Only ladies may wear a T- shirt under their uniform that	(3) Set (4) Net
		stance	1. Front kick, side kick		Therefore		attempt the break by adopting a sparring stance and shouting	must be white in colour.	(5) Dasut, (6) Yausut (7) ilgope
			2. Front kick, turning kick		competition training involves practising a lot of stepping		(Ki-kap).	All removable jewellery must be removed and nails cut to	(8) Yaudul (9) Ahop
			3. Turning kick side kick		techniques.		The break should be attempted and on	prevent injury.	(10) Yaul
			4. ½ turning kick, front rising kick		This also enables a student to develop		completion the Board holder and examiner	Dojang Etiquette during Grading	President of WTF: Dr Chungwon Choue Headquarters of WTF Kuk Ki Won
					good stamina and improve balance.		should be bowed to.	Persons waiting to be called up must sit or stretch quietly.	Kukkiwon was built in 1972
								When called by name the person should respond with a	International Taekwondo Oath As a student of Taekwondo
								loud "Sir" to the examiner and run to a designated spot and	I shall never misuse Taekwondo I shall observe the tenets of Taekwondo
								stand in attention stance.	I shall respect my instructor and seniors I shall be a champion of freedom and justice
								When the person's name is asked for he/she should respond with his/her name	I shall build a more peaceful world
								and grade and finish with Sir".	Name in English: stances - kicks- blocks Taekwondo Ancestry
									Kwan - Changmookwan Grandmaster Kim Soo Ba 9th Dan Grandmaster TW Shin 9th Dan
									Show how to make: Fist Knife hand


GRADING SYLLABUS FOR 9th Kup (Yellow Tag) – 8th Kup (Yellow Belt) - issue 1, October 2017

STANCES	BLOCKS, STRIKES	KICKING	PATTERNS	RING CRAFT	WTF OLYMPIC	DESTRUCTION	Taekwondo Etiquette	9 th Kup Knowled	lge Test
		TECHNIQUES			SPARRING	TECHNIQUES		-	
1. Attention stance	Long stance		.	1 for 1 Kicking			Never Misuse the Art	Testing from 9th Kup to	o 8 th Kup
2. Ready Stance	techniques	Moving forwards in sparring stance:	.Gibonil	2 for 1 Kicking	Technical free sparring with basic combination of	Basic strikes and kicks against focus	No student can change	Korean Terminology	1
2. Houdy orange		stance.	.Sajugiligi	3 for 1 Kicking	kicks + stepping	mitt.	schools without the prior	1. Punch	Jireugi
3. Horse riding	1. Single/double punch	Back leg kicks:	.oajagiigi	°,	Kicks · Stepping	ma.	permission from both	2. Kick	Chagi
Stance		<u></u>	.Taeguk 1 (IL Jang)	. Stepping	Non-Contact	1. Front kick	instructors concerned	3. Strike	Chigi
4.1.000.010000	2. Palm heel strike	1. Side kick (mid-section)		Management	<u></u>		De level te veve instructor	 Thrust Block 	Tzireugi Makki
4. Long stance	3. High section Block			. Movement		2. Side kick	Be loyal to your instructor. Loyalty is an important part of	6. Stance	Seogi
5. Sparring stance	o. High section block	2. Turning kick (high- section)		. Reaction		3. Turning Kick	Taekwondo philosophy	7. Ready	Junbi
	4. Thumb side block	3. Front kick (high-section)				5. Furthing Rick		-	
6. Back stance				. Avoidance		4. Back kick	Remain courteous and	PARTS OF THE HAN 1. Son	Hand
7 \\/-!!	5. Low section block	4. ¹ / ₂ tuning (high-section)		Distantian			modest at all times, including	2. Jeomok	Fist
7. Walking stance	6. Finger side block	5 Dark Kal		. Distancing			behaviour outside the Dojang	3. Sonnal	Knife hand
Moving forwards &	0. I linger side block	5. Push kick		The ability to step		Destruction	Always be helpful to students	4. Sonnal Deung	Reverse Knife
Backwards in Long	7. Thumb side block	6. Axe kick		smoothly and with		etiquette	of more junior Grade and be	PARTS OF THE FOO	т
stance				speed is the utmost			prepared to pass on	1. Bai	Foot
	8. Knife hand block	7. Crescent kick		importance to be		Adjust wood to desired	knowledge you have attained	2. Apchook	Ball of the foot
Moving forwards & Backwards in Back	9. Knife hand strike	 inside + outside 		able to control the distance between		position/height.	Observe the Tenets of	3. Dwichook	Bottom of the
stance		(using same leg)		yourself and your		position/noight.	Taekwondo,	4. Baldeung	heel Top of the foot
otarioo	10. Inward block	8. Back kick		opponent.		Bow to wood		4. Dalueuliy	
		o. Buok Mok				holders and to	Etiquette,	GENERAL TERMS	
	All of the above with	All the above as combinations		Therefore		examiner.	Modesty,	1. Charyot	Attention
	single punch or palm strike			competition training		Adjust	Perseverance, Self Control,	 Kyong Ye Junbi 	Bow Ready
	Suike			involves practising a lot of stepping		position/practice	Indomitable Sprit	4. Shijak	Start
	Back stance	Stepping kicks:		techniques.		kicks (maximum two		5. Baro	Return to start
	techniques					times).		6. Arae low	Section
		1. Back steps ½-turning		This also enables a		The second should		7. Momtong	Middle section
	1. Inward block	kick.		student to develop		The person should single his intention		8. Eogool	High section
	2. Knife hand block	2. Step 1/2 turning kick		good stamina and improve balance.		to attempt the break			
						by adopting a		White Belt Signifies:	
	3. Knife hand strike	. Step 1/2 turning, + 1/2				sparring stance and		Signifies innocence as beginning student who	
		turning				shouting (Ki-kap).		knowledge of Taekwo	
		combination (mid/high)				The break should			
		COUNTER KICKS				be attempted and		Poomsae	
						on completion the		TaeGuk II Jang	
		1.Slide backwards then				examiner should be		18 movements Heaven & Light	
		counter 1/2 turning kick				bowed to.		Keon	
L	1	1			1		1		


GRADING SYLLABUS FOR 8th Kup (Yellow Belt) – 7th Kup (Green Tag) - issue 1, October 2017

STANCES	<u>BLOCKS,</u> STRIKES	KICKING TECHNIQUES	PATTERNS	SET SPARRING 3 STEP	RING CRAFT	WTF OLYMPIC SPARRING	DESTRUCTION TECHNIQUES	8th Kup Knowled	ge Test
1. Attention stance					1 for 1 Kicking			Testing from 8th Kup to	o 7th Kup
2. Ready Stance	Long stance techniques	Moving forwards in <u>Sparring stance:</u>	Gibonil	3 Step set sparring teaches the student proper distance,	2 for 1 Kicking 3 for 1 Kicking	Free technical sparring with basic	Slow motion kicks against focus mitt,	SEOGI (STANCE)	
3. Horse riding Stance	1. Single/double punch	Basic kicks & combinations	Sajugiligi	control, correct facing, forearm conditioning, correct blocking, control of stance,	. Stepping	combinations, stepping and counters.	Middle section .Side kick	 Moa seogi Naranhi seogi An asasi 	Closed stance Parallel stance Walking stance
4. Long stance	2. Palm heel strike	Check side kick (front leg middle section)	Taeguk 1 (IL Jang)	counter attacks and timing.	. Movement	With body armour. Under Competition	.Side kick .Turning kick (holding for 3 secs)	 Ap seogi Ap kubi 	Forward/long stance
5. Sparring stance	 High section Block Thumb side block 	Stepping kicks:	Taeguk 2	Attack: 3 punches starting with right fist to solar plexus.	. Reaction	Rules	Full contact kicks	MAKKI (BLOCK)	stance
6. Back stance	5. Low section block	1. ½ turning 2. Double ½ turning	(Ee Jang)	3 step Nos. 1-4	. Avoidance	Controlled 'Medium	against kick bag: 1. Front kick	 Arae makki Momtong makki 	Low block Middle block
7. Walking stance	6. Finger side block	3. Mid sect front 4. Mid sect side	ANY POOMSE SELECTED BY	1. Defence: Thumb side block to inside of forearm in long	Distancing	contact sparring to body, 'Light contact	2. Side kick 3. Turning kick	3. Momtong anmakki	block
Moving forwards &	7. Thumb side block	5. Mid sect turning 6. Axe	THE EXAMINER	stance.	. Fitness	to head.	4. Back kick	4. Olgul makki	High block
Backwards in Long stance	 8. Knife hand block 9. Knife hand strike 	7. Push 8. Crescent		Counter: Reverse punch in long stance to solar plexus.				CHAGI (KICKING) 1. Ap chagi 2. Dollyo chagi	Front kick
Moving forwards &	10. Inward block	Spinning kicks:		2. Defence: Stabbing block to	The ability to step smoothly and with		Destruction etiquette	3. Yop chagi	Turning kick Side Kick
Backwards in Back stance	All of the above with	1. 360 deg. ½ turning kick.		inside of forearm in back stance.	speed is the utmost importance to be		Adjust wood to desired	4. Bit chagi	Half turning kick
	double punch.	2. 360 ½ turning + back kick		Counter: Back fist in long	able to control the distance between		position/height.	JIREUGI (PUNCHING 1. Baro jireugi	6) Reverse
	Moving forwards & backwards in	3. Reverse crescent kick 4. Back side-kick		stance to face	yourself and your opponent.		Bow to wood holders and to examiner.	2. Bandae Jireugi	Punch
	Back stance: 1. Double Guarding			3.Defence: Finger side block to outside of forearm in back	Therefore		Adjust	 Olgul jireugi Momtong dubeon j 	High
	block	COUNTER KICKING		stance.	competition training involves practising a		position/practice kicks (maximum two times).	4. Monitong dubcon j	middle
	2. Knife hand block + knife hand strike (same	<u>TECHNIQUES</u>		Counter: Step out into horse stance, with double punch to	lot of stepping techniques.		The person should	GENERAL TERMS	
	arm)	Slide/shift counter Techniques 1. Slide back, turning kick		lower ribs.	This also enables a		single his intention to attempt the break by	1. Dobok 2. Dojang	Uniform Training hall
	3. Back fist strike Back stance into long	 Slide back, axe kick (front & back leg) 		4. Defence: Knife hand block to outside of forearm in back	student to develop good stamina and		adopting a sparring stance and shouting	3. Tee 4. Poomse	Belt Pattern
	stance:	Counter techniques		stance.	improve balance.		(Ki-kap). The break should be	5. Kyorugi	Sparring
	1. Finger side block + mid punch	1. Counter Front kick 2. Counter Axe Kick		Counter: Knife hand strike to lower ribs, leaping in with			attempted and on completion the Board	Yellow Belt Signifies Signifies the earth from	m which a plant
	2. Knife hand block + mid punch	3. Counter Crescent Kick 4. Counter ½ Turning Kick		back stance.			holder and examiner should be bowed to	sprouts and takes roo foundations of Taekwo	
	3. Inward block + mid punch							laid	
	4. Inward block + back fist strike							Poomsae TaeGuk Ee Jang	
	Above blocks with							18 movements Joyfulness Tae	
	Above blocks with double punch							Tae	


GRADING SYLLABUS FOR 7th Kup (Green Tag) – 6th Kup (Green Belt) issue 1, October 2017

STANCES	BLOCKS,	KICKING	PATTERNS	SET SPARRING	RING CRAFT	WTF OLYMPIC	DESTRUCTION	7th Kup Knowledge Test
	STRIKES	TECHNIQUES		3 Step		SPARRING	TECHNIQUES	
1. Attention stance		<u></u>		<u>-</u>		<u></u>		Testing from 7th Kup to 6th Kup
	Basic hand techniques	Moving forwards in	Gibonil	3 step Nos. 5-8	1 for 1 Kicking	Free technical sparring	Slow motion kicks	
2. Ready Stance	forward backwards in	Sparring stance:		<u>o stop 1105. o o</u>	2 for 1 Kicking	with basic	against focus mitt,	Korean Terminology
	long stance		Sajugiligi	5. Defence: finger side block	3 for 1 Kicking	combinations,	middle section.	
3. Horse riding		Basic kicks & combinations	T 14	to inside of forearm in back		stepping and counters.		SEOGI (STANCE)
Stance	Horse stance:		Taeguk 1	stance.	. Stepping		1.Side kick	1. Dwitkubi Back stance
4.1.000.0100.00	1.Elbow strike		(IL Jang)		Maurant	With body armour.	2.Turning kick	2. Oreun / Wen seogi Right / left
4. Long stance		Kicking combinations:	Taeguk 2	Counter: step out on 3rd	. Movement	Under Competition	(holding for 3 secs)	stance
5. Sparring stance	 knife hand block + elbow strike 	4 Ohen Longian Link bish	(Ee Jang)	attack 45 deg. Horse stance,	. Reaction	Rules	Kiels te chairmen	3. Juchum seogi Horse Riding
o. opannig stance	eldow strike	1.Step turning kick high	(Le builg)	finger side block + side punch	. 1000001		Kick techniques: 1. Side kick	stance
6. Back stance	Back stance	section + back kick	Taeguk 3		. Avoidance	Controlled 'Medium	2. Front kick	MAKKI (BLOCK)
	1. Double knife hand	2. Step side kick + back kick	(Sam Jang)	6. Defence: back stance knife		contact sparring to	3. Turning kick	1. Bakat Palmok Makki Finger side
7. Walking stance	guarding block		(C)	hand block to inside of forearm.	. Distancing	body, 'Light contact	4. Back kick	forearm block
-		3. Step push kick + axe kick		ioreann.	-	to head.		2. An Makki Inner block
Moving forwards &	2. Inward knife hand	ppro 1 2 mon	ANY POOMSE	Counter: step out on 3rd	. Fitness		Hand techniques:	3. Sonnal Makki Knife hand block
Backwards in Long	block	4. Step double 1/2 turning Kick	SELECTED BY	attack 45 deg. Horse stance,			1. Out ward knife hand	4. Hansonnal makki Single knife hand block
stance		+ back kick.	THE EXAMINER	knife hand block + inward	The ability to step		strike	DIOCK
Moving forwards &				knife hand strike.	smoothly and with speed is the utmost			CHAGI (KICKING)
Backwards in Back	Back stance – long	5. 360 deg. 1/2 turning + back			importance to be			1. Chigo Chagi Axe kick
stance	stance	kick		7. Defence: Finger side block	able to control the			2. Dwi Yop Chagi Back side kick
otarioo	1. Inward block	6. Check side kick (front leg		to inside of forearm, back	distance between			3. An Bandal Chagi Inward
Moving forwards &	change long stance,	middle section) + back		stance.	yourself and your			Crescent kick
Backwards in Horse	inward knife hand	kick		Counter alida haali 45 dag	opponent.			CHIGI (STRIKE)
stance	strike	Nor		Counter: slide back 45 deg. on 3 rd attack into back stance				1. Batang Son Chigi Palm strike
				closed fist double guarding	Therefore			2. Mok Chigi Neck strike
	2. Knife hand block,	Scissor jumping kicks:		block, then high section front	competition training			3. Deung Jeomok Chigi Back fist strike
	change long stance			kick + high/middle double	involves practising a			4. Sonnal Bakkat chigi Knife hand
	knife hand strike	1.Front kick		punch in long stance	lot of stepping			outer neck
					techniques.			strike
	3. Double knife hand	Spinning Kicks:		8. Defence: Knife hand block	This also enables a			GENERAL TERMS
	block change long	1 Deveres Cressert kick		to inside of forearm, back	student to develop			1. Oreun Right
	stance, punch	1.Reverse Crescent kick		stance.	good stamina and			2. Wen Left
	4. Back stance , palm				improve balance.			3. Shijak Start
	heel block + long	COUNTER KICKING		Counter: on 3 rd attack slide				4. Geuman Stop
	stance back fist strike	TECHNIQUES		back 45 deg. back stance knife hand double guarding				· ·
				block, then high section				Poomsae
	5. Back stance inward	Basic slide + single counter techniques		sidekick + back fist in back				TaeGuk Sam Jang 20 movements
	knife block change	techniques		stance.				Fire & Sun
	long stance back fist	Slide/Shift techniques						Ri
	(same arm)	1. Turning kick high section						
		front foot						
		2. Double 1/2 turning kick front						
		foot/ back foot						
		3. Back kick						


GRADING SYLLABUS FOR 6th Kup (Green Belt) – 5th Kup (Blue Tag) issue 1, October 2017

STANCES	BLOCKS,	KICKING	PATTERNS	SET SPARRING	RING CRAFT	WTF OLYMPIC	DESTRUCTION	6th Kup Knowledge Test
	STRIKES	TECHNIQUES		<u>3 Step</u>		SPARRING	TECHNIQUES	Testing from 6th Kup to 5th Kup
1. Attention stance					1 for 1 Kielder			ů i i
2. Ready Stance	Basic hand techniques	Moving forwards in	Gibonil	<u>3 step Nos. 9-12</u>	1 for 1 Kicking 2 for 1 Kicking	Free technical sparring	Slow motion kicks	Korean Terminology
2. Reduy Stance	forward backwards in long stance/ back	Sparring stance:	Ciborni		3 for 1 Kicking	with basic combinations,	against focus mitt, middle section.	SEOGI (STANCE)
3. Horse riding	stance	Basic kicks & combinations	Sajugiligi	9. Defence: palm block to	o for i raolang	stepping and counters.	midule section.	1. Kkoa seogi Crossed stance
Stance	Stanoc	Dasic Ricks & combinations	,	inside of forearm in back	. Stepping	stepping and counters.	1.Side kick	2. Dwikkoa seog Back crossed stance
	1. Ridge hand strike	1. Hook kick - Rear leg	Taeguk 1	stance		With body armour.	2.Turning kick	3. Apkkoa seogi Forward crossed
4. Long stance	2. Upward elbow strike	5	(IL Jang)	Counter: step back into horse	. Movement	Under Competition	(holding for 3 secs)	stance
5.0	3. Fingertip strike	Kicking combinations:	Taeguk 2	stance elbow strike, step	Desetter	Rules		MAKKI (BLOCK)
5. Sparring stance	4. Axe block closed fist		(Ee Jang)	round into long stance high	. Reaction		Kick techniques:	1. Batangson momtong an makki
6. Back stance	Horse stance:	 Side kick to knee + side kick middle section. 	(Le builg)	section rev. punch.	. Avoidance	Controlled 'Medium	1. Side kick 2. Front kick	Palm hand middle block
o. Buok olanoo	1. Back step elbow strike	KICK MIDDIE SECTION.	Taeguk 3		. , troladiloo	contact sparring to	3. Turning kick	2. Momtong hecho makki
7. Walking stance		2. Step axe kick + back kick	(Sam Jang)	10. Defence: palm block to outside of forearm in back	. Distancing	body, 'Light contact	5. Furning Kick	Double outer middle block 3. Olgul bakkatmakki
	2. Knife hand block +			stance	-	to head.		High outer block
Moving forwards &	back step elbow strike	3. Step push kick + axe Kick	Taeguk 4	clarico	. Fitness		Hand techniques:	4. Neryo makki Down ward block
Backwards in Long			(Sa Jang)	Counter: mid-section turning			1. Out ward knife hand	
stance	Back stance – long	4. ¹ / ₂ turning Kick + reverse		kick, drop into horse stance	The ability to step		Strike	CHAGI (KICKING) 1. Ap Oligi Chagi Rising kick
Moving forwards &	stance	turning kick.	ANY POOMSE	then pull up into walking	smoothly and with		2. Punch	2. Dubal dangsang chagi Double kick
Backwards in Back	1. Double knife hand	5. 360 deg. 1/2 turning + back	SELECTED BY	stance with hammer strike.	speed is the utmost		Z. FUNCI	3. Dwi chagi Back Kick
stance	guarding block,	kick	THE EXAMINER	11. Defence: knife hand block	importance to be			4. Umdum dollyo chagi 360 deg.
	change long stance			to outside of forearm in back	able to control the			turning kick
Moving forwards &	upward elbow strike	6. Check side kick (front leg		stance.	distance between			CHIGI (STRIKE)
Backwards in Horse stance		high section) + back kick			yourself and your opponent.			1. Palkop chigi Elbow strike
Starice	2. Knife hand block,	Coisson iumping kieke		Counter: Pull/twist arm to	opponent.			2. Hansonnal mok chigi Knife hand
	change long stance ridge hand strike	Scissor jumping kicks: 1.Front kick		straighten for stabbing block	Therefore			neck strike
	hage hand stille	2.Axe kick		to back of elbow + front kick to face.	competition training			3. Mejumeok naeryo chig Hammer
	3. Knife block change			to lace.	involves practising a			strike
	long stance, Fingertip	Jump Kicks (back leg):		12. Defence: Knife hand block	lot of stepping			4. Mureup chigi Knee strike
	strike	1. Jump back kick		to inside of forearm in back	techniques.			GENERAL TERMS
	4. Back stance , palm	Online to a Kink of		stance.	This also enables a			1. Dwiro Dorra Turn around
	4. Back stance , pain heel block + long	Spinning Kicks: 1. Reverse turning kick			student to develop			2. Shi Yo Relax
	stance back ridge	,		Counter: Grab wrist, arc hand	good stamina and			3. Haessan Dismiss 4. Kyukpa Destruction
	hand strike	COUNTER KICKING		to throat <i>(then move hand to lapel),</i> leg sweep to take	improve balance.			5 1
		TECHNIQUES		attacker down + kneel down				Green Belt Signifies
	5. Back stance inward	Basic counter kicks with side		for rev. punch to face				Signifies the plants growth as
	knife block change	stepping						Taekwondo skills begin to develop
	long stance back fist	1. Double 1/2 turning kick front						Poomsae
	(same arm)	foot/ back foot (middle –						TaeGuk Sah Jang
		high)						20 movements
		0,						Thunder Jin
		2. Counter side kick + back Kick combination						
		NICK COMDINATION						General Information
		3. Counter Back Kick (no shift/						Meaning of IOC –International Olympic
		slide)						Committee


GRADING SYLLABUS FOR 5th Kup (Blue Tag) – 4th Kup (Blue Belt) issue 1, October 2017

STANCES	<u>BLOCKS,</u> STRIKES	<u>KICKING</u> TECHNIQUES	PATTERNS	SET SPARRING 1 Step	RING CRAFT	WTF OLYMPIC SPARRING	DESTRUCTION TECHNIQUES	5 th Kup Knowledge Test
1. Attention stance	Basic hand techniques	Moving forwards in			1 for 1 Kicking	Free technical sparring	Slow motion kicks	Testing from 5 th Kup to 4 th Kup
2. Ready Stance	forward backwards in long stance + Back	Sparring stance:	Gibonil	<u>3 step Nos. 1-12</u>	2 for 1 Kicking 3 for 1 Kicking	with basic combinations, stepping and counters.	against focus mitt, middle/high section.	Korean Terminology
 Horse riding Stance 	stance	Basic kicks & combinations	Sajugiligi	1 Step set sparring	. Stepping	With body armour.	1. Side kick middle	MAKKI (BLOCK) 1. Kawi makki Scissors block
4. Right stance	 Ridge hand block Side hammer strike 	1. Hook kick - Front leg	Taeguk 1 (IL Jang)	Using strikes to specific points on the body.	. Movement	Under Competition Rules	section 2. Turning kick high	2. Momtong hecho makki Double outer middle block
5. Left stance	Horse stance:	Kicking combinations:	Taeguk 2 (Ee Jang)	1. Hand combinations 2. Foot combinations	. Reaction	Controlled 'Medium	section (holding for 3 secs)	3. Otkoreo arae makki X low block 4. Olgul bakkatmakki High outer
6. Long stance	1. Knife hand block + back	 Side kick to knee + side kick mid -section. 	Taeguk 3 (Sam Jang) Taeguk 4 (Sa Jang)	3. Hand + foot combination	. Avoidance	<u>contact sparring to</u> <u>body, 'Light contact to</u>	Kick techniques:	block
7. Sparring stance	step knife hand strike	2. Step axe kick + back kick	Taeguk 5 (Oh Jang)		. Distancing	<u>head.</u>	1. Axe kick 2. Back kick	JIREUGI (PUNCHING) 1. Olgul jireugi High punch
8. Back stance	Back stance – long stance 1. Knife hand block,	 Step push kick + axe Kick 	ruoguko (orroung)		. Fitness		<u>Hand techniques:</u> 1. Ridge hand strike	2. Yop jireugi Side punch CHAGI (KICKING)
9. Walking stance	change long stance knife hand strike (same	 ½ turning Kick + reverse turning kick. 	ANY POOMSE		The ability to step smoothly and with			1. Twieo chagi Jump kick 2. Bandae bandal chagi
10. Axe stance	hand) followed by ridge hand strike	5. 360 deg. ½ turning kick	SELECTED BY THE EXAMINER		speed is the utmost			Reverse crescent kick 3 .Bandae Dolyo Chagi
Moving forwards & Backwards in Long	2. Double knife hand block	midsection + 360 deg. ½ turning kick high section			importance to be able to control the			Reverse turning kick 4. Gawi chagi Scissor kick
stance Moving forwards &	step forward long stance, Fingertip strike	6. Double Check side kick (front leg middle/ high			distance between yourself and your			CHIGI (STRIKE)
Backwards in Back stance	3. Knife hand block	section)			opponent. Therefore			1. Mejumeok naeryo chigi Hammer strike
Moving forwards &	(back stance) + back fist strike middle punch (long stance)	Scissor jumping kicks: 1. Side kick			competition training involves			2. Mureup chigi Knee strike 3. Palkup pyojeok chigi Target elbow strike
Backwards in Horse stance	4. Back stance . inward	2. Front kick 3. Axe kick			practising a lot of stepping			
	block, knife hand strike + long stance middle	<u>Jump Kicks (back leg):</u> 1. Back Kick			techniques.			1. Ho GooBody Protector2. Ja Wang WooFace about
	punch	2. Front kick			This also enables a student to			3. Deuk Jum Point 4. Kyong Go Warning
	5. Back stance inward knife block change long	Spinning Kicks: 1.Reverse turning kick			develop good stamina and improve balance.			GENERAL TERMS
	stance back fist, (same arm), fingertip strike	COUNTER KICKING TECHNIQUES			improve balance.			1. Kook gie National Flag 2. Injun High Target 3. Myongchi Middle target
	6. Mid closed fist axe block (back stance) +	Basic counter kicks with side stepping						Poomsae
	double punch (long stance)	1. Axe kick front foot + back						TaeGuk Oh Jang 20 movements
		kick						Wind Seon
		2. Counter check side kick + reverse turning Kick combination						


GRADING SYLLABUS FOR 4th Kup (Blue Belt) – 3rd Kup (Red Tag) issue 1, October 2017

STANCES	BLOCKS,	KICKING	PATTERNS	SET SPARRING	RING CRAFT	WTF OLYMPIC	DESTRUCTION	4th Kup Knowledge Test
1. Attention stance	<u>STRIKES</u>	TECHNIQUES		<u>1 Step</u>		<u>SPARRING</u>	TECHNIQUES	Testing from 4 th Kup to 3 rd Kup
2. Ready Stance	Basic hand techniques forward backwards in long stance + Back	Moving forwards in Sparring stance:	Gibonil	<u>3 step Nos. 1-12</u>	1 for 1 Kicking 2 for 1 Kicking 3 for 1 Kicking	Free technical sparring with basic combinations, stepping and counters.	Slow motion kicks against focus mitt, middle/high section.	CHAGI (KICKING) 1. Yopchago palkup pyojeokchigi Side kick and elbow target strike
3. Horse riding Stance	stance	Basic kicks & combinations	Sajugiligi	1 step set sparring	. Stepping	With body armour.	1. Side kick middle	2. Pyojeok chagi Target kick 3. Hooryo chagi Hook kick
4. Right stance	1. Double knife block low section	1. Step hook kick	Taeguk 1 (IL Jang)	Using strikes to specific points on the body.	. Movement	Under Competition Rules	section 2. Turning kick high	CHIGI (STRIKE)
5. Left stance	2. Double block closed fist 3. Thumb side wedging	Kicking combinations:	Taeguk 2 (Ee Jang)		Reaction	Controlled 'Medium	section (holding for 3 secs)	1. Palkup pyojeok chigi Target elbow strike
6. Long stance	block 4. Reverse Knife hand	 Side kick to knee + side kick high section. 	Taeguk 3 (Sam Jang)	1. Hand combinations 2. Foot combinations	. Avoidance	<u>contact sparring to</u> body, 'Light contact to	Kick techniques:	2. Deungjumeok bakkat chigi Back fist outer strike
7. Sparring stance	block	2. Step double ½ turn kick + back kick	Taeguk 4 (Sa Jang)	3. Hand + foot combination	. Distancing	head.	1. Axe kick 2. Jump back kick	 Deungjumeok ap chigi Back fist front strike
8. Back stance	<u>Horse stance:</u> 1. Knife hand block, grab	3. Step push kick + axe kick	Taeguk 5 (Oh Jang)		. Fitness		3. Step side kick	PARTS OF THE HAND 1. Pyeonsonkeut Finger tip
9. Walking stance	step through punch	 ½ turning Kick + reverse turning kick. 	Taeguk 6 (Yuk Jang)		The ability to step		Hand techniques: Ridge hand strike	2. Agwison Arc hand 3. Ap Jeomok Fore fist
10. Axe stance	2. Knife hand block + downward hammer strike	5. 360 deg. ½ turning + back	ANY POOMSE		smoothly and with speed is the utmost		Inward knife hand strike	4. Deung Jeomok Back fist 5. Mei Jeomok Hammer fist
Moving forwards & Backwards in Long	Back stance – long stance	kick 6. Double Check side kick	SELECTED BY THE EXAMINER		importance to be able to control the			PARTS OF THE FOOT 1. Dwicumchi Back of the heel
stance	1. Double knife guarding block, step forward	(front leg middle/ high section) + back kick			distance between yourself and your			2. Baldeung Top of the foot 3. Balnaldeung Inside edge of the
Moving forwards & Backwards in Back	long stance palm down block (same hand)	7. Double Check side kick			opponent.			foot 4. Balbadak Bottom of the foot
stance	followed by ridge hand strike (sha jang)	(front leg middle section) + turning kick head			Therefore competition			COMPETITION TERMS
Moving forwards & Backwards in Horse	2. Double knife hand block	Scissor jumping kicks:			training involves practising a lot of			1. GamJum Deduction point 2. Kalyo Break
stance	change forward long stance, palm heal strike	Jump Kicks (back leg): 1. Jump turning kick			stepping techniques.			3. Key SorkContinue4. ShiganTime
	3. Knife hand block	2. Jump Back kick			This also enables			Blue Belt Signifies Signifies the heaven towards which the
	(back stance) + back fist strike middle double	Spinning Kicks: 1. Reverse turning kick			a student to develop good stamina and			plant matures into a towering tree as training in Taekwondo progresses
	punch (long stance) 4. Back stance , inward	COUNTER KICKING			improve balance.			Poomsae TaeGuk Yuk Jang
	 block, knife hand strike + long stance back 	TECHNIQUES Basic counter kicks with side						19 movements Water
	middle double punch	stepping						Gam
	5. Back stance inward knife block change long	1. Counter check side kick + turning Kick combination						Meaning of Taeguk: Taeguk is the origin of all things in the
	stance back fist, punch (same arm), fingertip	2. Counter check hock kick +						universe. Tae – means Enormity or Vastness
	strike	turning Kick combination						Guk means Eternity


GRADING SYLLABUS FOR 3rd Kup (Red Tag) – 2nd Kup (Red Belt) issue 1, October 2017

STANCES	BLOCKS,	KICKING	PATTERNS	SET SPARRING	RING CRAFT	WTF OLYMPIC	DESTRUCTION	3 rd Kup Knowledge Test
1. Attention stance	<u>STRIKES</u>	TECHNIQUES		<u>1 Step</u>		<u>SPARRING</u>	TECHNIQUES	Testing from 3 rd Kup to 2 nd Kup
2. Ready Stance	Basic hand techniques forward backwards in long stance/ back stance	Basic kicks, step & jump kicking techniques to a high standard with good focus,	Gibonil	<u>3 step Nos. 1-12</u>	1 for 1 Kicking 2 for 1 Kicking 3 for 1 Kicking	Free technical sparring with basic combinations,	Slow motion kicks against focus mitt, middle/high section.	SEOGI (STANCE) 1. Hakari seogi Crane stance
3. Horse riding Stance	iong stance/ back stance	power, speed, and balance	Sajugiligi	1 step set sparring Using strikes to specific	. Stepping	stepping and counters. With body armour.	1. Side kick high	TZIREUGI (THRUSTING) 1. Pyonsonkeut sewo tzireugi
4. Right stance	Horse stance: 1. knife hand block, elbow strike, middle punch	Kicking techniques of own choice.	Taeguk 1 (IL Jang) Taeguk 2 (Ee Jang)	points on the body.	. Movement	Under Competition Rules	Section 2. Turning kick high section	Erected spear hand 2. Pyonsonkeut upeo tzireug Spear hand
5. Left stance	2. knife hand block knife	To include: Any combination of basic	Taeguk 3 (Sam Jang)	 Hand combinations Foot combinations 	. Reaction	Controlled 'Medium contact sparring to	(holding for 3 secs)	3. Pyonsonkkeut jeocho tzireugi Turned over spear hand
6. Long stance	hand strike + side hammer strike	kicks, stepping kicks or 360 deg. Kicks	Taeguk 4 (Sa Jang)	3. Hand + foot combination	. Avoidance	body, 'Light contact to head.	Kick techniques: 1. 360 turning kick	PARTS OF THE HAND
7. Sparring stance	Combinations strike, block	Double kicks:	Taeguk 5 (Oh Jang)		. Distancing		mid 2. Jump back kick	1. Bam Jeomeo Single knuckle fist 2. Bo Jeomok Coveered fist
8. Back stance	stance	 Double ½ turning to body then head Double front kick body – 	Taeguk 6 (Yuk Jang)		. Fitness		3. Step axe kick	3. PyeonsonkeutFinger tip4. AgwisonArc hand
9. Walking stance	 Wedging block+ double upset punch 	head	Taeguk 7 (Chil Jang)		The ability to step smoothly and with speed is the		Hand techniques: 1. Punch 2 boards 2. Bidge board 2	PARTS OF THE BODY 1. Pal Arm
11. Tiger Stance	2. Double middle knife guarding block, double	2 Kicks with same leg: 1. Side kick to knee + side			utmost importance to be		2. Ridge hand 2 boards	2. Eogool Face (high section) 3. Momtong Body (middle section)
Moving forwards &	low guarding block 3. Outer forearm wedging	kick high section 2. Side kick body + hock kick	ANY POOMSE SELECTED BY		able to control the distance between			4. Arae Groin (Low section) 5. An Palmok Inner forearm 6. Balkat Outer forearm
Backwards in Long stance	block, step axe stance double upset punch, set	high section <u>Scissor jumping kicks</u>	THE EXAMINER		yourself and your opponent.			7. Palkoop Elbow 8. Dari Leg
Moving forwards & Backwards in Back	back long stance low axe	Jump Kicks (back leg):			Therefore competition			9. Meorup Knee 10. Son Hand
stance	block 4. Back stance, forearm	 Jump back kick Jump side kick Jump turning kick 			training involves practising a lot of			11. Bal Foot 12. Meo Ri Head 13. Mok Neck
Moving forwards & Backwards in Horse	block, change long stance upper elbow	4. Jump front kick			stepping techniques.			14. Teok Chin 15. Ko Nose
stance Moving forwards &	strike, middle punch 5. back stance , double	<u>Spinning Kicks:</u> 1. Reverse turning kick			This also enables a student to			16. Noon Eye 17. Ip Mouth
Backwards in Tiger stance	closed hand guarding block, double low knife	2. Reverse crescent kick 3. 360 deg. Axe kick			develop good stamina and			GENERAL INFORMATION
	hand guarding block change long stance punch	COUNTER KICKING TECHNIQUES			improve balance.			Theory of power: Force = mass x acceleration
	6. Horse stance, knife	Techniques to a high						Using: 1 Reaction 2 Concentration 3 Balance
	hand block, change long stance assisted elbow strike, middle punch	standard with good focus, power, speed, and balance						4 Breath control 5 Speed 6 Mass Poomsae
	7. Tiger stance, supported	Techniques of own choice						TaeGuk Chil Jang 25 movements
	Palm block mid, Back fist High section	Basic counter kicks with side stepping, checking kicks &						Mountain Gan
		double kicks						


GRADING SYLLABUS FOR 2nd Kup (Red Belt) – 1st Kup (Black Tag) issue 1, October 2017

STANCES	BLOCKS,	KICKING	PATTERNS	SET SPARRING	RING CRAFT	WTF OLYMPIC	DESTRUCTION	2 nd Kup Knowledge Test
1. Attention stance	<u>STRIKES</u>	TECHNIQUES		<u>1 Step</u>		<u>SPARRING</u>	TECHNIQUES	Testing from 2 nd Kup to 1 st Kup
2. Ready Stance	Basic hand technique combinations moving forward backwards in	Basic kicks, step & jump kicking techniques to a high standard with good focus,	Gibonil	<u>3 step Nos. 1-12</u>	1 for 1 Kicking 2 for 1 Kicking 3 for 1 Kicking	Free technical sparring with basic combinations, stepping and counters.	Slow motion kicks against focus mitt, middle/high section.	SEOGI (STANCE) 1. Beom seogi Tger stance 2. Hakdari seogi Crane stance
3. Horse riding Stance	long stance/ back stance	power, speed, and balance	Sajugiligi	1 step set sparring Using strikes to specific	. Stepping	With body armour.	1. Side kick high	Assisting stance Assisting stance Assisting stance Crossed crane
4. Right stance	Moving forwards + backwards any hand	Kicking techniques of own choice.	Taeguk 1 (IL Jang) Taeguk 2 (Ee Jang)	points on the body.	. Movement	Under Competition Rules	Section 2. Turning kick high section	stance MAKKI (BLOCK)
5. Left stance	techniques of own choice.	To include.	Taeguk 3 (Sam Jang)	 Hand combinations Foot combinations Hand + foot combination 	. Reaction	Controlled 'Medium contact sparring to	3. Back side mid- section	1. Otkoreo arae makki X low block 2. Kodureo bakkat makki Supported outer middle block
6. Long stance	To include : Changing from one stance	Any combination of basic kicks, stepping kicks or 360	Taeguk 4 (Sa Jang)		. Avoidance	body, 'Light contact to head.	(holding for 3 secs)	3. Wesanteul makki
7. Sparring stance	to another	deg. Kicks	Taeguk 5 (Oh Jang)		. Distancing		Kick techniques: 1. Reverse turning	Single mountain block 4. Kodureo arae makki
8. Back stance	Using all basic stances including tiger stance and	Double kicks: 1. Double ½ turning to body	Taeguk 6 (Yuk Jang)		. Fitness		kick 2. Jump back kick	Supported low block 5. Batangson nullo makki
9. Walking stance	axe stance	head 2. Double front kick body/	Taeguk 7 (Chil Jang)		The ability to step smoothly and with speed is the		3. 360 deg. jump back kick	Palm pressing block 6. Keumgang momtong makk Diamond middle block
11. Tiger Stance	To use blocking, striking + punching. Combinations of	head 3. ½ turning kick + back kick	Taeguk 8 (Pal Jang)		utmost importance to be		Hand techniques:	JIREUGI (PUNCHING)
Moving forwards &	2-3 techniques	 4. ½ turning kick + axe kick 5. ½ turning kick + reverse turn kick. 			able to control the distance between		1. Punch 2 boards 2. Ridge hand 2 boards	1. Jecho jireugi Uppercut 2. Dujumeok jecho jireugi
Backwards in Long stance	Blocks and strikes to include :	Scissor jumping kicks	ANY POOMSE SELECTED BY THE EXAMINER		yourself and your opponent.		3. Inward Knife strike 2 boards	Double middle uppercut 3. Dankyo teok jireugi Pulling uppercut
Moving forwards & Backwards in Back stance Moving forwards & Backwards in Horse stance Moving forwards & Backwards in Tiger stance	 Wedging blocks Double blocks Double strikes Combinations of block + strike Using closed hand and knife hand techniques All techniques most be performed with good focus, power speed + balance. 	Jump Kicks (back leg): 1. Jump back kick 2. Jump side kick 3. Jump turning kick 4. Jumping front kick 5. Jump Hook kick Front leg 6. Jump reverse turn kick Spinning Kicks: 1. 360 Deg. Back kick 2. 360 Deg. Reverse turn kick COUNTER KICKING TECHNIQUES Techniques to a high standard with good focus, power, speed, and balance Techniques of own choice Basic counter kicks with side stepping, checking kicks &	THE EXAMINER		Therefore competition training involves practising a lot of stepping techniques. This also enables a student to develop good stamina and improve balance.	2 nd Kup Knowledge Testing from 2 nd Kup to 1 st What is poomse: Poomse (pattern) is a serie movements, mainly defenc logical sequence to deal wi imaginary opponents. Patte a student's progress. A bar individual's techniques. United Taekwondo Assoc As a member of Taekwond to abide by the rules and re Taekwondo Association. To strive always to be mod respectful to all members, i seniors. To put the art into or in defence of the weak, a knowledge of the art.	Test Kup s of fundamental e and attack, set in a th one or more erns are an indication of ometer in evaluating an ciation Oath o, I do solemnly pledge egulations of the United est, courteous and n particular to my use only for self-defence,	READY POSITION (JUNBI) 1. Gibon Junbi Basic Ready Position 2. Kyopson Junbi Left hand over right (Pyongwon Poomsae) 3. Tongmilgi Junbi Koyro Poomsae 4. Bo Jumeok Junbi Covered fist (Poomsae 7 Jang/ Ilyeo Poomsae) 5. Kyorugi Junbi Sparring stance ready Red Belt Signifies Signifies danger cautioning the student to exercise control and warning opponents to stay away Poomsae TaeGuk Pal Jang 27 movements Earth Gon
		stepping, checking kicks & double kicks						


GRADING SYLLABUS FOR 1st Kup (Black Tag) – 1st Dan/ Poom (Black Belt/ Poom Belt) issue 1, October 2017

UTA-

CRITERIA	STANCES/ BLOCKS,	KICKING	PATTERNS	SET SPARRING	RING CRAFT	WTF OLYMPIC	DESTRUCTION	
Holder of current UTA	<u>STRIKES</u>	TECHNIQUES		<u>1 Step</u>		SPARRING	TECHNIQUES	Olympic weight divisions Male Weight category
Membership/BT	Hand technique	1. Basic kicks, step & jump	Taeguk 1 (IL Jang)	3 step Nos. 1-12	1 for 1 Kicking	Free technical sparring	Kick techniques:	Not exceeding 58kg
Licence	combinations moving	kicking techniques to a	Taeguk 2 (Ee Jang)		2 for 1 Kicking 3 for 1 Kicking	with basic combinations,	1. Reverse turning	Over 58kg & not exceeding 68kg Over 68kg & not exceeding 80kg
Have had 12 months	forward + backwards any hand techniques of own	high standard with good focus, power, speed, and		1 step set sparring	Ŭ	stepping and counters.	kick 2. Jump back kick	Over 80kg
continuous UTA membership	choice.	balance	Taeguk 3 (Sam Jang)	Using strikes to specific	. Stepping	With body armour.	3. 360 deg. jump back	Female Weight category
membership	To include :	2. Kyourgi Kicking techniques	Taeguk 4 (Sa Jang)	points on the body.	. Movement	Under Competition Rules	kick	Not exceeding 49kg
Holder of Red Belt for a minimum of 12	Changing from one stance	of own choice.	Taeguk 5 (Oh Jang)	1. Hand combinations	. Reaction		Hand techniques:	Over 49kg & not exceeding 57kg Over 57kg & not exceeding 67kg
months	to another	To include. Any		2. Foot combinations	. Reaction		1. Punch 2 boards 2. Ridge hand 2	Over 67kg
(6 months 2nd Kup – 6 months 1st Kup)	Using all basic stances	combination of basic kicks,	Taeguk 6 (Yuk Jang)	3. Hand + foot combination	. Avoidance		boards	Black Belt
monuis istrup)	including tiger stance and axe stance	stepping kicks, double kicks or 360 deg. Kicks	Taeguk 7 (Chil Jang)		. Distancing		 Inward Knife strike boards 	Opposite to White, therefore, signifies the maturity and proficiency in
Regular attendance at UTA/National events	A Alles l'en elemen	-	Taeguk 8 (Pal Jang)		. Fitness			Taekwondo. Also indicates the wearer's
as a competitor or	1. Attention stance 2. Ready Stance	 Kyourgi Counter Kicking techniques of own choice. 						imperviousness to darkness and fear
official	3. Horse riding		Koryo Poomsae		The ability to step smoothly and with			Poom Belt Black/Red 1-3 Poom Poom Belt worn by Junior black belts
Recognised for good	Stance 4. Right stance	To include. Any combination of basic kicks.	ANY POOMSE		speed is the			(Under 15yrs)
Taekwondo spirit, loyalty, respect and	5. Left stance	shift/ change kicks, double	SELECTED BY THE EXAMINER		utmost importance to be			Black Belt 1st Dan - 9th Dan
support to the	 Long stance Sparring stance 	kicks or 360 deg. Kicks			able to control the			Black Belt worn by black belts 15yrs and over
association	8. Back stance				distance between yourself and your			
	9. Walking stance 10. Axe stance				opponent.			Poomsae Koryo (30 movements)
	11. Tiger Stance				Therefore	1 st Dan/Poom Knowl	edge Test	Koryo (30 movements)
					competition	Testing from 1st Kup to 1st	Dan/Poom .	Koryo poomsae symbolises "Seonbae"
	To use blocking, striking +				training involves practising a lot of	5 Kwan's		which means "Learned man" characterised by a strong martial sprit.
	punching. Combinations of 2 –3 techniques				stepping	Chung Do Kwan.		Koryo is the name of an ancient Korean
					techniques.	The Moo Duk Kwan Yun Moo Kwan		Dynasty (AD 918to 1392). The English word Korea is derived from Koryo.
	Blocks and strikes to include :				This also enables	Chang Moo Kwan		Koryos legacy to the Korean people is
	1 Madaias blasha				a student to develop good	Chi Do Kwan		very signifying as they successfully defeated and thus defended Korea
	1. Wedging blocks 2. Double blocks				stamina and	The IOC Recognised Taeky 1980, Paris	vondo as an Olympic in:	against the attacking aggression of the Mongolian Empire, who was sweeping
	3. Double strikes				improve balance.	Taekwondo was introduced		the known world at the time.
	 Combinations of block + strike 					as a Demonstration sport in 2000 it became a full Olymp		Consequently every movement of the pattern should demonstrate the
	Using closed hand and					Games		conviction shown by the Korea people
	knife hand techniques							in their struggle with the Mongolians
	All techniques most be							
	performed with good focus,							
	power speed + balance.							
L	l		l	l	l	I		

Grading Scoring

10th Kup - 9th Kup

Subject	Score
Stance	10%
Hand Techniques	10%
Kicking Techniques	20%
Poomsae 1	10%
Poomsae 2	10%
Ring Craft	10%
Kyorugi	10%
Destruction	10%
Taekwondo Etiquette	5%
Knowledge Test	5%

8th Kup to 3rd Kup

Subject	Score
Stance	10%
Hand Techniques	10%
Technical Kicking Techniques	10%
Kyorugi Kicking Techniques	10%
Poomsae 1	10%
Poomsae 2	10%
3 Step – 1 Step	10%
Ring Craft	10%
Kyorugi	10%
Destruction	10%

3 step		
4 th Kup - 3 rd Kup	1-12	
1 step		
3 rd Kup – 1 st Kup		

Knowledge Test & Taekwondo Etiquette 8th - 3rd Kup	5% each - Total 10%
	Effects Students L, O, or A pass grade
Knowledge Test & Taekwondo Etiquette 3rd - 1st Kup	Knowledge test written or verbal test 25 question
	100% pass mark 60%

Marking System

Over all Marks	Result
59% or Below	Fail
60% to 64%	Low/ Weak Level Pass
65% to 74%	Ordinary/Satisfactory Level Pass
75% to 100%	Advanced Level Pass

Section Not Preformed	Section not fully performed but can score individual techniques from it		Extremely Poor	Very Poor	Poor	Below Average	Good	Very Good	Excellent	Perfect	
0	01	02	03	04	05	06	6.5	07	08	09	10

Knowledge	Oral exam, Before or After Practical exam	10 th - 8 th Kup Knowledge Test & Taekwondo Etiquette 5% each - Total 10% is included in the overall scoring
	12yrs old and over (cadet, junior, senior) 10 th + oral knowledge test 5 questions	7 th - 3 rd Kup
	Knowledge Test & Taekwondo Etiquette 3rd - 1st Kup Knowledge test written or verbal test 25 question 100% pass mark 60%	Effects Students L, O, or A pass grade
		3 rd - 1 st Kup
		Knowledge test written or verbal test 25 question 100% pass mark 60%

Taekwondo Etiquette

Never Misuse the Art No student can change schools without the prior permission from both instructors concerned Be loyal to your instructor. Loyalty is an important part of Taekwondo philosophy Remain courteous and modest at all times, including behaviour outside the Dojang Always be helpful to students of more junior Grade and be prepared to pass on knowledge you have attained Observe the Tenets of Taekwondo, Etiquette, Modesty, Perseverance, Self Control, and Indomitable Sprit

Conduct in the Dojang

No Smoking, eating, or wearing of jewellery in the Dojang Taekwondo suits must be washed and ironed with only UTA/WTF approved badges. Belt must be properly tied. Ensure toe and finger Nails are cut to prevent injury. Upon entering and leaving the Dojang bow to the flags At the Beginning and end of training sessions bow to the instructor and most senior Black belt If you approach the instructor bow before speaking Address the instructor by Sir or Miss

When a student arrives late they should wait until recognised by the instructor before joining the class When a student wishes to leave the hall (except in emergency) it is good manners to gain permission first If a Master instructor enters the hall, the instructor on the floor or highest ranking student should call the class to attention and bow

Ranking system

There are 10 grades between first starting Taekwondo and achieving black belt (1st Dan). These Levels are known as Kup Grades. You Work from 10th Kup (white belt) to 1st Kup (red belt with black tag), 1st Kup being the highest before Black belt. There are five coloured belts and then black belt. In between each full coloured belt there are coloured tags. Each Belt signifies the knowledge and understanding of the taekwondo practicener at that time during his/ her Taekwondo career.

Belt	Kup Grade	Belt & Meaning
	10th Kup 9th Kup	<i>White Belt</i> Signifies innocence as that of the beginning student who has no previous knowledge of Taekwondo
	8th Kup 7th Kup	Yellow Belt Signifies the earth from which a plant sprouts and takes root as the foundations of Taekwondo are being laid
	6th Kup 5th Kup	<i>Green Belt</i> Signifies the plants growth as Taekwondo skills begin to develop
	4th Kup 3rd Kup	<i>Blue Belt</i> Signifies the heaven towards which the plant matures into a towering tree as training in Taekwondo progresses
	2nd Kup 1st Kup	<i>Red Belt</i> Signifies danger cautioning the student to exercise control and warning opponents to stay away
Belt	Poom/ Dan Grade	Belt & Meaning
	1 st Poom – 3 rd Poom	Junior black belt Under 15yrs old
	1st Dan - 9th Dan	Black Belt o White, therefore, signifies the maturity and proficiency in Taekwondo. Also indicates the wearer's imperviousness to darkness and fear

Taekwondo Uniform


WTF Kyorugi Equipment

		Can and		0
Head Guard	WTF Body Protector	Shin Guards	Sparring Gloves	Sparring Socks
THE REAL PROPERTY IN THE REAL PROPERTY INTO THE REAL PR	oilde.			
Groin Guard (male)	GroinGuard (female)	Forearm Guards	Mouth guard	

Disciplines

You will experience these disciplines in Taekwondo classes.

Basic Techniques

All Martial arts include basic techniques and WTF Taekwondo is no exception, these form the basis and platform for progression in standard and for up-grading and through the belt ranking. Taekwondo kicking techniques are the most prominent with basic and the more difficult flying and spinning kicks. Taekwondo also teaches defence with blocking techniques and offensive punching striking and thrusting actions performed in various stances and directions, these are the basic techniques and the foundation stone that the practitioner builds on to progress in Taekwondo.

Set Sparring

Set Sparring is the traditional way which you lean how to apply taekwondo techniques to self defence.

Three Step Set Sparring (Sambon Kyorugi)

Three step set sparing teaches the student many things including proper distance control, correct facing, forearm conditioning, correct blocking, control of stance, counter attacks ad timing.

The attacker will start with right leg behind in long stance, low block. He will then step forward three times with a punch. The defender will block three times then counter attack.

One Step Sparring (Hanbon Kyorugi)

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 the utmost importance.

Attacker starts right leg back long stance low block and attacks once with the right. Once the student has defended with his technique the attack is then repeated with the left.

During one step students will be able to put into practice techniques learned during there technical training sessions.

Pad work

Practiced with both hand and foot techniques, Taekwondo pad drills are an excellent form of training which helps develop good technique, timing, speed and stamina. Drills increase in complexity as the student advances through the grades.

Semi free 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, timing as well as for training there techniques.

Both students begin with right leg back in Kyorugi stance. When the command is given one for the student kicks and immediately after the other this is continues.

When used for stamina exercise each kick should counter the previous.

This can start with only one kick at a time from each student, leading on to two kicks for two and on to three kicks attack one counter then repeated by other student.

Free Sparring (Kyorugi)

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 sparing is allowed where adequate protection is worn and should take place under supervision of qualified instructor.

Self defence (Hosinsul)

Hosinsul (self defence) is one of the main reasons for taekwondo training; it could be seen as an essential requirement in today's more violent society. Although taekwondo is a "self defence" the sport side focuses on scoring points to the body and head only. In real life (street) application. Hosinsul is a mixture of all kinds of techniques, which you learn during your taekwondo training, including kicking and striking techniques to vital target areas, ground defence, grab release techniques as well as defending against armed attackers etc

Self defence is something that cannot be practised alone. You will need a partner. You will learn how to react quickly and use the correct effective technique.

Stepping Techniques

The ability to step smoothly and with speed is the utmost importance to be able to control the distance between yourself and your opponent. Therefore competition training involves practising a lot of stepping techniques. This also enables a student to develop good stamina and improve balance.

WTF Competition Kyorugi (Sparring)

With WTF Taekwondo as an Olympic sport, a lot more emphasis has been placed on competition Taekwondo. Competitors (players) wear a body protector, head guard, groin guard, shin guards and arm guards. WTF Taekwondo is full contact sparring. Points are scored by full contact punches to the body, a kick to the body or a kick to the head.

Matches are judged by a head of court, referee and corner judges.

Training for competition is different from traditional Taekwondo therefore separate classes are held for these who which to take up the challenge to compete in the sport side of the art. To be a Taekwondo champion takes extensive training and lots of hard work.

The most important fact about Taekwondo is that it is both a superior art of self-defence and a technique of mental discipline. It gives its practitioners self-confidence, self-respect, self-discipline, and coordination. These mental characteristics along with an improved physical ability are beneficial to the mental wellbeing of individuals. With its practical means of self-defence and its complete regimen of physical conditioning Taekwondo offers a total fitness program integrating mind, body, and spirit.

UTA NI Grading Structure

Tae Kwon Do consists of a series of Grades which are known as Kup and Dan. Kup grades are marked with belts and tags, a different colour for each one. You make your way through these coloured belts before reaching the black belt. This should take around three and half to four years with hard training.

Once you have gained your first Poom/Dan (black belt), the journey has not ended; in fact it has just begun. There are years of hard training between each level of black belt or Dan as they are known,

The grading's aim to demonstrate what you know and help you identify areas to work on. It's a continuous learning process.

UTA NI Kup Grading's are held on regular bases, and conducted by The Area Chief Instructor and grading panel 4th Dan +

March June September December

UTA Dan Gradings: April October

UTA Poom/ Dan Gradings are conducted by the UTA Grading Panel:

Grand Master Tong Wan Shin 9th Dan Grand Master David Bailey 8th Dan Master Peter Johnson 7th Dan Master Glen Culbert 7th Dan

Requirements for Kup Gradings

Applicants must have membership of UTA / UTA NI and hold a valid license and insurance The UTA Registrar will confirm membership for each applicant

Applicants must hand in their Grading Application form with UTA Grading Booklet and valid License / insurance slip attached, plus grading fee

Grade: from / to	Min. Training period	Min. Training Sessions / week	Min. Sessions between grades
10 th - 9 th Kup	3 Months	2 Sessions per week	26 Sessions
9 th - 8 th Kup	3 Months	2 Sessions per week	26 Sessions
8 th - 7 th Kup	3 Months	2 Sessions per week	26 Sessions
7 th - 6 th Kup	3 Months	2 Sessions per week	26 Sessions
6 th - 5 th Kup	3 Months	2 Sessions per week	32 Sessions
5 th - 4 th Kup	3 Months	2 Sessions per week	32 Sessions
4 th - 3 rd Kup	3 Months	2 Sessions per week	32 Sessions
3 rd - 2 nd Kup	3 Months	2 Sessions per week	32 Sessions
2 nd - 1 st Kup	6 Months	2-3 Sessions per week	60 Sessions + 80% of official technical classes
1 st Kup - 1 st Dan	6 Months	2-3 Sessions per week	60 Sessions + 100% of official technical classes

Applicants must complete the required minimum training period and number of sessions between each grade

Students who received a weak standard result at the previous grading must have trained for a minimum of 6 months before being eligible to take the next grading

Applicants must be the required standard and be recommended by their club Instructor

Applicants 1st Kup and above are required to be recommended by their club instructor and the Area Chief Instructor.

Applicants must show correct attitude and etiquette throughout Taekwondo training

Applicants must show support to Club, UTA NI and UTA

Applicants must observe the Tenets of Taekwondo

Grading Etiquette

During the grading the examiner will observe and mark the etiquette of the students. The points that the examiner will be looking at are listed through the next section.

Clothing/Appearance

White belts (10th kups) may be excused from wearing a Taekwondo suit. They should however endeavour to wear a plain, preferably white, tee shirt and jog bottoms. All other grades shall wear a suit.

Taekwondo suits must be washed and ironed with only UTA/WTF approved badges. The belt must be properly tied.

Only ladies may wear a T-shirt under their uniform that must be white in colour.

All removable jewellery must be removed and nails cut to prevent injury.

Dojang Etiquette during Grading

Persons waiting to be called up must sit or stretch quietly.

When called by name the person should respond with a loud "Sir" to the examiner and run to a designated spot and stand in attention stance.

When the person's name is asked for he/she should respond with his/her name and grade and finish with Sir".

The person should only change stance when told to do so.

When asked to approach the table the person should stand in attention stance and finish any answer to the examiner with "Sir".

Destruction etiquette

Adjust wood to desired position/height.

Bow to wood holders and to examiner.

Adjust position/practice kicks (maximum two times).

The person should single his intention to attempt the break by adopting a sparring stance and shouting (Ki-kap).

The break should be attempted and on completion the examiner should be bowed to.

Kup Grading: Scoring

Grading Topic		Approach	Aspects being scored
Stances	10%	A good solid stance making a hand technique more powerful. Hand techniques should coincide with the stances.	 Correct foot angles Correct knee angles Sliding across floor not slapping feet on the ground. Eye alignment correct Balance
Hand Techniques	10%	Techniques moving up and down the Dojang. Freestyle blocks/kicks for 6 th kup+ should include techniques from their highest poomsae. Do not perform routines. Do not perform techniques beyond your grade. Breathing Do not hold your breath when doing a technique, but do not make sounds on techniques other than Ki-up. Spirit (be "switched" on)	 Focus of sight on imaginary opponent (6th kup +). Spirit (switched on) Ki-ap / Breathing Continuous balance during movements High and low speed techniques Exactness of techniques Accuracy of techniques to vital target areas Correct muscle tone for maximum power (7th kup +, 16yrs+) Flexibility of the body Volume of movement of technique. Technique coinciding with stance Eye alignment correct Body angles correct

Kicking Techniques	20%	Techniques moving up and down the Dojang.	1. Focus of sight on imaginary opponent (6 th kup +).
Technical 10% Kyorugi 10%		Freestyle blocks/kicks for 6 th kup+ should include traditional techniques: jumping kicks.	 Fighting sprit Ki-ap / Breathing Continuous balance during movements Exactness of techniques
		Fighting an imaginary opponent up the mats.	 Correct muscle tone for maximum power (7th kup +, 16yrs+) Flexibility of the body
		Use of bit chagi's should be limited.	 Fluid movement of the body Striking with correct foot position
		Being able to perform advance techniques and not being able to perform basic kicks correctly will be penalized.	10. Eye alignment correct.
		Smoothness The kick movements should be smooth and well blended from start to finish. - initiation, extension, retraction and return to original stance	
		Balance Kicks must be balanced. Both sides must be of satisfactory standard.	
		Accuracy Accuracy of techniques to correct vital point level.	
		Correct foot position	
		Relaxed Relaxed movements having power and speed.	

Poomsae 20%	A good solid stance making a hand technique more powerful. Hand/foot techniques should coincide with the stances. Breathing Do not hold your breath when doing a technique, but do not make sounds on techniques other than Ki-up. Spirit (be "switched" on) Smoothness The kick movements should be smooth and well blended from start to finish. - initiation, extension, retraction and return to stance Balance Continuous balance during movements Accuracy Accuracy of techniques to correct vital target areas. Exactness of techniques	 Accuracy of Technique Accuracy of basic movements Details of each poomsae correct Presentation Skill Accuracy of range of movements# Balance Speed and power Expression Strength/speed/rhythm Expression of energy
3 step / 1 step self defence 10%	3 step and 1 step This is Technique nil self Defense, there for all the aspects of hand techniques, stances and kicking techniques are required Good solid stances, good hand techniques and good kicking techniques to the correct targets with focus and power. Poor techniques will lose marks.	 Focus on opponent Spirit (switched on) Ki-ap / Breathing Continuous balance during movements Exactness of techniques Accuracy of techniques to vital targets Correct muscle tone for maximum power (7th kup +, 16yrs+) Flexibility of the body Volume of movement of technique. Technique coinciding with stance Eye alignment correct Fluid movement of the Body Blocking/ Striking with correct hand/ foot position

Ring Craft Semi-free sparring	10%	Not to be considered as drills but as controlled free-sparring. Good use of stepping techniques to avoid kicks. A lot of marks are lost in the semi-free sparring because students just stand flat footed or just 'plod' backwards. Semi-free sparring is a chance to demonstrate sparring techniques (speed, agility, good combinations, good stepping and movement, quick reaction, etc.) without the opponent counter attacking with contact. Senior Grades and Dan grades may be asked to perform 1 to 1 Jump kicks and double techniques. Stepping, movement, speed, agility and reaction are also needed here.	 Focus of sight on imaginary opponent (6th kup +). Fighting sprit Ki-ap / Breathing Continuous balance during movements Exactness of techniques Correct muscle tone for maximum power (7th kup +, 16yrs+) Flexibility of the body Fluid movement of the body Striking with correct foot position Eye alignment correct.
Footwork/ Movement		Moving forward and backward against an imaginary opponent in a sparring style manner when moving up and down Dojang. Use of stepping during Sparring and semi free sparring Bursts of steps, as in sparring, and not one long continuous constant speed across mats. Use of feints to be included.	 Focus on imaginary opponent/ opponent Spirit Ki-ap Continuous balance during movements Maintains a correct sparring stance Eye alignment Speed Relaxed Fluid movement of the body
WTF free sparring	10%	Show up-to-date tactics and techniques. Sparring must show good control of techniques. Those who show lack of concern for their partner's welfare in sparring or self- defence will fail. Full contact will not be allowed. Inappropriate 'fancy kicks' are not expected. Competition techniques bit chagi; back kick, axe kick, and double kicks from higher grades are to be used, particularly from 6 th kup+.	 Focus of sight and shows a level of fighting spirit. Correct stance. (foot/ body alignment correct) Moving on toes/shimmies/alert. Applies sensible attack techniques to make a controlled point. Continuous balance during movements Has sufficient leg power/speed/quickness to make a point. Use of Ki-up Has an evasive defense plus applying the closing-in technique to stop. Counters (including moving 450 deg angles, closing down tech). Shows an awareness of tactics (eg. how to cope with and aggressive fighter and could explain them if asked. (Adjustment of techniques)

Destruction / Power test 10%	This is a demonstration of technique and power; however the most important thing is the correctness of technique being displayed. It is not a real concern if the board does not break, as long as the correct technique, approach and a determined spirit has been displayed Some one who uses the correct and well preformed technique, will not be disadvantaged if they do not break the board over a student who breaks the board, but does not do perform correctly with Technique nil Accuracy.	 Etiquette (bowing to examiners/board holders) Stance Body distance / position to target Accuracy of Technique Exactness of techniques - Correct leg/hand movement Correct contact of foot/hand part with target Determined spirit / ki-ap Retrieval of leg/arm Fluid movement of the body Return to stance Continuous balance during movements Bowing to examiners
Etiquette 5%	Etiquette 1. Clothing/Appearance 2. The belt tied correctly 3. Courtesy behaviour throughout the examination (Bowing correctly to fellow students & examiners/ Instructors) 4. Correct attitude showing the tents of Taekwondo 5. Destruction etiquette	 Standing properly to attention. Bowing properly at the appropriate places, Having a clean, well presented appearance, properly tied belt. Adhering to the tenets of Taekwondo Spirit Maintaining etiquette throughout Showing respect to fellow students

Honsinsul Non Grading section	Techniques must be effective in defending the attack and some form of counter attack is applied. If a bad foot position leads to weak, ineffectual techniques then they will lose marks. Students are being marked on their ability to defend themselves, using Taekwondo techniques. A good solid stance making a hand/foot technique more powerful is required. Hand/foot techniques should coincide with the stances. Spirit (be "switched" on) Accuracy Accuracy of techniques to correct vital target area. Correct foot/ hand position of strike/ kick Balance Continuous balance during movements Return to defensive position after counter has been delivered (Kyorugi stance)	 Skilful application of foot and hand techniques Taekwondo based techniques Slow deliberate techniques to show defence. Controlled techniques Focus on appropriate vital target areas. Spirit Continuous balance during movements Reaction to the attack. Positioning after counter attack has had effect.
Knowledge	Oral exam, Before or After Practical exam 12yrs old and over (cadet, junior, senior) 10 th + oral knowledge test 5 questions	10 th - 8 th Kup Knowledge Test & Taekwondo Etiquette 5% each - Total 10% is included in the overall scoring
	Knowledge Test & Taekwondo Etiquette 3rd - 1st Kup Knowledge test written or verbal test 25 question 100% pass mark 60%	7 th - 3 rd Kup Effects Students L, O, or A pass grade 3 rd - 1 st Kup Knowledge test written or verbal test 25 question 100% pass mark 60%