

Taegeuk Ijang Pattern 2: Step by Step

Taegeuk Ijang is the second training pattern (Poomsae) in Taekwondo. Taegeuk Ijang is required for 6th Kup Green Belt grade. The 18 movements (23 techniques) of Ijang are made with relaxed fluidity but still firm and correct. Taegeuk Ijang involves a greater shift between the stances compared to the first Taegeuk to help the progressing student to further their balance and combination skills.

www.phoenixtaekwondo.net/tkdpoomsae2.html


Junbi


Walking
Stance
Low Block


Front Stance
Middle Punch


Walking
Stance
Low Block


Front Stance
Middle Punch


Walking
Stance
Reverse Middle
Block


Walking
Stance
Reverse Middle
Block


Walking
Stance
Low Block


Walking
Stance
Front Kick


Front Stance
High Punch


Walking
Stance
Low Block


Walking
Stance
Front Kick


Front Stance
High Punch


Walking
Stance
High Block


Walking
Stance
High Block


Walking
Stance
Reverse Middle
Block


Walking
Stance
Reverse Middle
Block


Walking
Stance
Low Block


Walking
Stance
Front Kick


Walking
Stance
Middle Punch


Walking
Stance
Front Kick


Walking
Stance
Middle Punch


Walking
Stance
Front Kick


Walking
Stance
Middle Punch
Kihap


Junbi