


Taegeuk Samjang Pattern 3: Step by Step

Taegeuk Samjang is the third training pattern (Poomsae) in Taekwondo and is required for 5th Kup Blue Stripe grade. The 20 movements (34 techniques) moves in Samjang are varied between a fast and slower pace with explosions of energy. For example the front kicks in the Taegeuk are instantaneously followed by a fast double punch combination. Back Stance and is introduced for the first time in Taegeuk Samjang.

www.phoenixtaekwondo.net/tkdpoomsae3.html


Junbi


Walking Stance
Low Block


Walking Stance
Front Kick


Front Stance
Middle Punch


Front Stance
Reverse Punch


Walking Stance
Low Block


Walking Stance
Front Kick


Front Stance
Middle Punch


Front Stance
Reverse Punch


Walking Stance
Knife Hand
Strike


Walking Stance
Knife Hand
Strike


Back Stance
Knife Hand
Block


Back Stance
Grab


Front Stance
Reverse Punch


Back Stance
Knife Hand
Block


Back Stance
Grab


Front Stance
Reverse Punch


Walking Stance
Reverse Middle
Block


Walking Stance
Reverse Middle
Block


Walking Stance
Low Block


Walking Stance
Front Kick


Front Stance
Middle Punch


Front Stance
Reverse Punch


Walking Stance
Low Block


Walking Stance
Front Kick


Front Stance
Middle Punch


Front Stance
Reverse Punch


Walking Stance
Low Block


Walking Stance
Reverse Punch


Walking Stance
Low Block


Walking Stance
Reverse Punch


Walking Stance
Front Kick


Walking Stance
Low Block


Walking Stance
Reverse Punch


Walking Stance
Front Kick


Walking Stance
Low Block


Walking Stance
Reverse Punch
Kihap


Junbi