

Taegeuk Paljang Pattern 8: Step by Step

Taegeuk Paljang is the eighth and final training pattern (Poomsae) in Taekwondo.

Taegeuk Paljang is required for 1st Dan Black Belt grade.

The 24 movements (39 techniques) are the culmination of a students journey through the Kup grades and Taekwondo itself. The pattern is meant as a review of all that has been learnt before.

www.phoenixtaekwondo.net/tkdpoomsae8.html


Junbi


Back Stance
Double Outer
Middle Block


Front Stance
Reverse Punch


Front Stance
Jumping Front
Kick


Front Stance
Step-Up Front
Kick


Front Stance:
Middle Block


Front Stance
Reverse Punch


Front Stance
Middle Punch


Front Stance
Middle Punch


Front Stance
(45deg)
Low Block /
Outer Block


Front Stance
Uppercut
Punch


Cross Stance
moving


Front Stance
(45deg)
Low Block /
Outer Block


Front Stance
Uppercut
Punch


Back Stance
Double Knife
Block


Front Stance
Reverse Punch


Front Stance
Front Kick


Step
Backwards


Cat Stance
Palm Heel
Block


Cat Stance
Double Knife
Block


Cat Stance
Front Leg
Front Kick


Front Stance
Reverse Punch


Cat Stance
Palm Heel
Block


Cat Stance
Double Knife
Block


Cat Stance
Front Leg
Front Kick


Front Stance
Reverse Punch


Cat Stance
Palm Heel
Block


Back Stance
Double Low
Block


Back Stance
Front Kick


Jumping Front
Kick


Front Stance
Middle Block


Front Stance
Reverse Punch


Front Stance
Middle Punch


Back Stance
Knife Hand
Block


Front Stance
Reverse Elbow
Strike


Front Stance
Reverse
Backfist Strike


Front Stance
Middle Punch


Back Stance
Knife Hand
Block


Front Stance
Reverse Elbow
Strike


Front Stance
Reverse
Backfist Strike


Front Stance
Middle Punch


Junbi