

天使 - 桓雄

銀河天使 - 桓雄天王의 나라 - 유페이퍼

www.upaper.net > 무협.판타지 > 역사.대하 > [Translate this page](#)

Jul 28, 2010 - 序文 한반도는 數千年의 舊怨을 풀어야 한다 얼마 전에 조기숙 청와대 전
홍보수석이 동학혁명의 마지막 격전지였던 공주 무금티에서 동학유족들을 ...

<http://www.upaper.net/UPaper/Content/ePub/View.aspx?id=muma&bk=1001450>

환웅천사

아랫글 [스크랩] 아에이오우 - Daum 블로그

m.blog.daum.net/tpxjrfma/2534218 [Translate this page](#)

Sep 19, 2007 - ... 던 음악시간 큰 나무는 기억해 주겠지. 멀티미디어는 표시되지 않습니다. 출처 : 블로그 > Hwan Woong Life Style | 글쓴이 : [환웅천사](#)~ [원문보기] ...

韓族의 言語·文字 및 道敎 - 600년교육의현장 성균관에 오신 ...

www.skkok.com/sub6/sub6_3.asp?... [Translate this page](#)

삼신은 첫째 桓因(고어로 天父「하느님」을 뜻한다)이요, 둘째 桓雄天師([환웅천사](#))요, 셋째 桓儉(환검)인데 이 모두가 天君을 일컫는 것이다. 이른바 箕子의 三八政 ...

한민족은 위대하다

www.yoondojin.com/bbs/skin/.../print.php?id...no... [Translate this page](#)

삼신은 첫째 환인(고어로는 천부(하느님 아버지)의 뜻이다)이고 둘째 [환웅천사](#)이며 셋째가 환검인데 모두 천군의 칭호이다. 삼신에게 제사를 드린다고 하는 것은 ...

문화예술의 전당

www.lullu.net/bbs/zboard.php?id=inform02&no... - [Translate this page](#)

[환웅\(천사\)](#)들의 중심으로 웅녀를 통해 단군을 내보낸다), 천사들(아주 머리고 순수하다.) 힘이 제일이야, 권력과 돈이 있으면 뭐든지 할 수 있는데 꼭 가진 것도 없는 ...

[뮤직동영상] 또다른 시작 - 환웅 보기

treble.jinheungele.net/23041h.html [Translate this page](#)

내 인생의 단비 55회 또다른 시작 - 환웅 각시탈 8회 또다른 시작 - 환웅 노란복수초 71회 또다른 시작 - [환웅 천사](#)의 선택 59회 굿바이 마눌 11회 노란복수초 68회 또 ...

(드라마) 천사의 선택 10회 보기

austin.jinheungele.net/7729m.html [Translate this page](#)

... MC SNIPER(엠펙스나미퍼) 텃빈마음 - [환웅 천사](#)의 선택 10회 그리워 - mate J-POP Wave 253회 (09.05.09) Cry - 인순이 그녀의 신화 4회 Mission No.4 - 손담비, ...

Hwanung

Hwanung (한웅; 환웅) (Supreme Divine Regent) is an important figure in the mythological origins of Korea. He plays a central role in the story of Dangun Wanggeom (단군왕검; 檀君王儼), the legendary founder of Gojoseon, the first kingdom of Korea. Hwanung is the son of Hwanin (환인; 桓因), the “Lord of Heaven”. Along with his ministers of clouds, rain, and wind, he instituted laws and moral codes and taught the humans various arts, medicine, and agriculture.

1 Creation myth

According to the Dangun creation myth, Hwanung yearned to live on the earth among the valleys and the mountains. Hwanin permitted Hwanung and 3000 followers to depart and they descended from heaven to a sandalwood tree on Baekdu Mountain, then called Taebaek Mountain (태백산; 太白山). There Hwanung founded Sinsi (신시; 神市, “City of God”) and gave himself the title Heaven King. In a cave near the sandalwood tree lived a bear and a tiger who came to the tree every day to pray to Hwanung. One day Hwanung gave the bear and the tiger twenty bulbs of garlic and some divine mugwort. Hwanung promised if they ate only his garlic and mugwort and stayed in the cave out of the sunlight for one hundred days he would make them human.^[1]

The tiger and the bear agreed and went back to the cave, but tiger was too hungry and impatient to wait, leaving the cave before the 100 days were done. But the bear remained, and on the 21st day was transformed into a beautiful woman, who gratefully honored Hwanung with offerings. With time the woman grew lonely, and prayed to Hwanung that she might have a child. So Hwanung made her his wife and gave her a son called Dangun, a name which has two meanings: “Altar Prince” and sandalwood. Dangun eventually founded Gojoseon.^[2]

2 See also

- Dangun
- Gojoseon
- Hwanin
- List of Koreans
- List of Korea-related topics

3 Notes

- [1] Thomas 2008
- [2] Stocker 2009, p. 383

4 References

- Stocker, Terry (2009). *The Paeolithic Paradigm*. AuthorHouse. ISBN 1-4490-2292-8.
- Thomas, Cullen (2008). *Brother One Cell: An American Coming of Age in South Korea's Prisons*. Penguin. ISBN 0-14-311311-9.

5 Text and image sources, contributors, and licenses

5.1 Text

- **Hwanung** *Source:* <http://en.wikipedia.org/wiki/Hwanung?oldid=568889201> *Contributors:* Confuzion, SmackBot, Sjerickson07, Gil Gamesh, Palaverist, Professor marginalia, DinoBot, Hairwizard91, Editor2020, Addbot, LaaknorBot, Lakshmix, Zorrobot, Luckas-bot, TechBot, Erik9bot, Braincricket, Helpful Pixie Bot, BattyBot, Seonookim and Anonymous: 6

5.2 Images

- **File:Korea_Map.svg** *Source:* http://upload.wikimedia.org/wikipedia/commons/5/59/Korea_Map.svg *License:* CC-BY-SA-3.0 *Contributors:* Image:Unification flag of Korea.svg *Original artist:* Made by Kudo-kun
- **File:Question_book-new.svg** *Source:* http://upload.wikimedia.org/wikipedia/en/9/99/Question_book-new.svg *License:* ? *Contributors:* Created from scratch in Adobe Illustrator. Based on Image:Question book.png created by User:Equazcion *Original artist:* Tkgd2007

5.3 Content license

- Creative Commons Attribution-Share Alike 3.0

8+1 2.5k

troperville ▾

tools ▾

toys ▾

search

new edits

workshops

reviews

YKTTW

tweets

random

Subpages:

source

log in

history

edit page

related

Discussion

Main

Characters

0 reviews

Korean Mythology

Korean mythology consists of national legends and folk-tales which come from all over the Korean Peninsula. The oldest records of them can be found in *Samguk Yusa* (written in the 13th century by Buddhist monk Iryeon) and *Samguk Sagi* (written in the 12th century by government official Kim Busik). These two history books are based on much older records that are currently lost.

Although these two books records stories of Korean mythology, their tone is quite different: *Samguk-sagi* is quite fact-oriented, and although it lists the founding myths of the [Three Kingdoms of Korea](#) (Goguryeo, Baekje and Silla), the author — a Confucianist scholar — considers them as 'not to be believed'. *Samguk Yusa*, on the other hand, mostly deals with supernatural stories. This is the book where the founding myth of Gojoseon (the legendary first kingdom of the Korean people, now believed to be the real life Bronze-age kingdom that later Korean dynasties are stemmed from), and folktales, legends and myths of the later periods are recorded.

However, most of the folklore were passed down by means of [Oral Tradition](#).

Like other Asian Myths, Korean Mythology involves elements from religious traditions like [Buddhism](#), [Taoism](#) and [Hinduism](#).

Founding Myth of Gojoseon

In the heavens lived a god by the name of Hwanung, third son of the Heavenly Emperor Hwanin. One day Hwanung expressed his worries for the humans of the earth, and his wish to rule them in order to 'widely benefit the Human World' ('Hongik-Ingan', now South Korea's national motto). Moved by his devotion, Hwanin allowed him to descend into the world and rule. He gave his son Three Heavenly Seals (Cheonbu-samin), along with the group of three thousand servants and the Three Lords of wind, rain, and cloud. Hwanung thus descended onto the world. He first arrived at the mountain-top of Mount Taebaek and there established a city named Shinshi ('City of the Gods'). Hwanung took care of 360 human affairs, including agriculture, life, illness, justice, good and evil, etc.

It was during this time that a Tiger and a Bear approached him, [wishing to become humans](#). Hwanung gave both of them a handful of mugwort and twenty cloves or garlic, with which they had to stave off their hunger while remaining inside a dark cave without seeing the sunlight for 100 days. The tiger ran away before the ordeal was through, but the bear remained patient and on the twenty-first day turned into a beautiful woman. The woman was given the name Ungnyeo (Bear-woman).

Not long after her transformation, Ungnyeo began to crave a child, and thus [Hwanung took human form for a short time](#), and through him she gave birth to a son. This son was Dangun, forefather of the Korean people. Dangun established a kingdom he called Asadal, meaning "place where the morning sun shines". This name was later changed to Joseon (now called Gojoseon, or Ancient Joseon to distinguish it from the later Joseon kingdom). Legend has it that when Dangun was 1,908 years of age, abandoned the human world and became a Sanshinryeong('Mountain God').

Similar to the stories of [Osiris](#) and [Manco Capac](#), in that they all deal with 'culture heroes' teaching humans on how to live.

Notable Deities

Called *Shin* (meaning 'spirit' or 'deity', and equivalent of the *Kami*), they are supernatural entities that influence people, and are served by the Mudang (female shamans) in rituals called Gut (pronounced 'goot'). It should be noted that in Korean mythology, which god is charged with which area of responsibility slightly varies with each tale (for example, the Goddess of Birth is Samshin-Halmang or Danggeum-aegi, depending on versions). And the level of power differs with each (e.g. gods of nature are considered more powerful than the guardians of the house).

- **Sang-je (Heavenly Emperor)**: The supreme ruler of the Heavens, also called *Hanuelnim*, *Hwanin*, *Cheonwang*, *Cheonjiwang* (all meaning 'Heavenly Ruler'). He is often compared with the *Jade Emperor*, since their roles are similar. He oversees humans and gods, and sometimes elects humans to become new gods.
- **Haemosu**: Heavenly Emperor's first son and God of the Sun. He is depicted as a youth wearing crow-feathered headdress (crows, especially three-legged crows, symbolizes the sun in many Asian myths), carrying the sword *Yonggwanggeom* ('Sword of Dragon's Light'), and riding *Oryeonggeo*, a chariot pulled by five dragons. He is the founder of *Buyeo Kingdom*[ⓘ], and later fathered *Go-Jumong*[ⓘ], who founded the Goguryeo Kingdom (which eventually conquered Buyeo).
- **Samshin-Halmang**: Goddess of Life. She was once a human girl, but after winning the flower-blooming contest (*flowers symbolize life in Korean mythology*) between her and the Yongwang's daughter, she became the Goddess charged with pregnancy and delivering of babies. (The aforementioned Yongwang's daughter became the goddess of the underworld, and takes care of the spirits of dead infants.) She protects babies and mothers from harm, and is the patron of midwives. It is said that after midwives die, they become spirits called 'Samshin' and help Samshin-halmang.
- **Sanshinryeong**: Gods of the mountain, and since Korea has lots of mountains, there sure are lots of them. A typical Sanshinryeong is depicted as an old man with a white beard, accompanied by a tiger. As guardians of the mountain, they usually live deep inside the mountain, but sometimes appear in Sadangs (shrines) at the base of the mountain, listening to people's wishes and pleas for help (usually lumberjacks and hunters asking permission to cut down trees and hunt animals, since Sanshinryeongs protect nature). Although they are mostly male, there are female examples like Mago-halmi, Sanshinryeong of the Mount Jiri.
- **Chilsungshin**: Seven gods of the Great Dipper. They bless people with good luck and longevity, and thus one of the most commonly worshipped gods of Koreans (their worshipping dates back to *Bronze age*). They are usually depicted as seven brothers, wearing government uniform or Monk's attire (since they are sometimes called Seven Buddhas). However, some descriptions list them as three brothers and four sisters, or seven sisters.
- **Gataekshin**: Guardians of the house. They also bless people with good luck, and people offer them small food in return. According to stories, they were one family, killed in ways associated with various household materials and rooms (due to the concubine's jealousy and other factors), and became guardians of them (e.g. the concubine in question hanged herself in the restroom, so she became Cheukshin, guardian of the toilet). They also protect the house's inhabitants from ghosts, diseases and premature death, but will leave when the inhabitants become too wicked or doesn't respect them.
- **Gameunjang-aegi**: Goddess of fate and luck. Born as the third daughter of a beggar couple, her family suddenly became amazingly rich due to their daughters *strange nature of making everyone lucky around her*. However, she was thrown out of the house when she said that it's all due to her that she live well and not due to her parents (kinda similar to the story of *Cornelia*). After marrying a humble and handsome youth (and making him one of the richest man in the world), she found out that her parents have become blind beggars again, and used her powers to restore her parents (plus her two sisters, who were *changed into a centipede and a mushroom for driving out their sister due to jealousy*). After death, she became the Goddess of determining people's destiny.
- **Yeomra-Daewang ('King Yeomra the Great')**: Supreme ruler and fifth of the ten Kings of the underworld (Shi-wang), who judge the sins of the deceased and decide what to do with them. He is the first person to have faced death (as in the story of Yama in *Hindu Mythology*. In fact, Yeom-ra is the Korean pronunciation of Yama). Like every other powerful god, he has many powers, including shapeshifting, *reviving dead people*, etc.
- **Yongwang (Dragon Lord)**: Dragons living in lakes, rivers and seas. They are rulers of the

MAIN INDEX

NARRATIVE

- universal
- applied phlebotinum
- characterization
- characters
- characters as device
- dialogue
- motifs
- narrative devices
- paratext
- plots
- settings
- spectacle

GENRE

- action adventure
- comedy
- commercials
- crime and punishment
- drama
- horror
- love
- news
- professional wrestling

- speculative fiction
- sports story
- war

MEDIA

- animation (western)
- anime
- comic book
- fan fics
- film
- game
- literature
- music and sound effects
- new media
- print media
- radio
- sequential art
- tabletop games
- television
- theater
- videogame
- webcomics

TOPICAL TROPES

- betrayal
- censorship
- combat
- death
- family
- fate and prophecy
- food
- holiday
- memory
- money
- morality
- politics
- religion
- school

OTHER CATEGORIES

- british telly
- the contributors
- creator speak
- creators
- derivative works
- language
- laws and formulas
- show business
- split personality
- stock room
- trope

aquatic animals, and in charge of controlling the weather (and thus very important to farmers). They can take human forms and [mate with humans](#). It is said that [Wang Geon](#), the warlord who founded the Goryeo dynasty, was the grandson of the Western sea's Yongwang.

- **Mireuk and Bucheo**: Maitreya and Buddha. Since Buddhism is widespread in Korea, they are also worshipped by Mudangs and common people.
- **Seokga**: A rebellious trickster god. He and Mireuk were responsible for the creation of the world. Strangely, his name is also used to refer to [Siddhartha Gautama](#) in Korean. Seokga and Mireuk held three contests to prove their sovereignty over the world. Seokga planted a magnolia flower and proclaimed that if the flower grew towards Mireuk, the world would be his, vice versa. When the flower did grow towards Mireuk, Seokga snapped it and placed it on his lap. Seeing what he had done, Mireuk brought the [first death](#) to the world and left, leaving it in an imperfect state. This myth is similar to the tale involving Daebulwang and Sobyulwang.

Notable Humans

- **Bari-degi** (meaning 'abandoned child'. also called 'Bari'): Born as the [seventh princess](#) of a kingdom, she was abandoned as a baby because her parents had desperately wanted a son, and she let them down. Adopted by a kindly old couple, Bari learned the truth about her when she was 15 years old. After meeting her real parents, she found that they had become fatally ill, due to [Heaven punishing them for abandoning their own daughter](#). Instead of bellowing in anger over them, she decided to journey to the Seocheon (another name for 'Afterlife') and get a cure for her parents. After a long journey (hindered by all sorts of ghosts on the way) [disguised as a boy](#), Princess Bari finally arrived at Seocheon, but the guardian of the water of life (the only cure of her parents illness) said that he would only let her in when she marries him. Bari accepts, and she brings him three sons. After some years the family returns to Bari's kingdom, but upon arriving, Bari finds that her parents have long died, and their bodies are heading for burial. Bari was devastated, but she quickly regains herself, and using the Revival Flowers and the water of life, revives her parents. After that, she lived a long and happy life with her family and parents, and after death, became the goddess of guiding the dead to the afterlife. She is considered to be the first Mudang, and the song that chronicles her story is very important among Mudangs.
- **Ganglim-Doryeong**: A human warrior famed for his strength and bravery, he was charged by the king to bring King Yeomra into this world (to help solve a murder case). With his wife's help and advice, he travelled to the afterlife and managed to capture King Yeomra. King Yeomra was so impressed by his skill and wits that he made him top Jeoseung-saja ('[Messenger from the other world](#)'). He is now considered to be the leader of all Jeoseung-sajas, if his title 'Ganglim-Daewang' (King Ganglim) is any indication.
- **Daebulwang and Sobyulwang**: Cheonjiwang (Ruler of Heaven)'s two sons. They killed the [evil Sumyeong-Jangja](#) and shot down a sun and a moon, leaving only one son and one moon (thus freeing humans from intense heat of the day and perishing cold of the night). Since [Daebulwang was always better than he was](#), Sobyulwang [grew jealous](#) and cheated in a flower-blooming contest (like the one involving samshin-halmang), thus earning the right to rule the human world. Daebulwang eventually forgave his brother and became ruler of the Netherworld (with Yeomra-daewang), punishing evildoers and rewarding good people.
- **Jacheongbi**: A human girl appearing in a myth of Jeju island (South Korea's largest island). She fell in love with a godly youth named Mun-doryeong (who came down to earth from Heaven to 'study abroad'), but [pretended she didn't like him at all](#). Instead [she disguised herself as a boy](#) and studied with him in a school for three years, Mun-doryeong none the wiser that his 'male' friend is actually the cute girl he met when he first arrived at the Earth. After she finally spilled the secret (by calling him an idiot), Mun-doryeong immediately confessed his feelings for her. But things took a bad turn when Mun-doryeong were forced back into Heaven, because the couple's families disapproved of their relationships. Jacheongbi didn't give up though, and she ventured into Heaven to meet Mun-doryeong again. After passing many ordeals (like crossing a red-hot iron bridge filled with spikes), she was accepted by the Mun family and became a goddess of the earth and farming.

For more infos and Tropes of Gods(Shin), Heroes, Monsters, Ghosts and other supernatural beings, check the [Character Sheet](#) out .

Korean mythology and folklore contains examples of :

⊞ truth and lies

⊞ truth in television

- **Ascend to a Higher Plane of Existence**: Many human characters (Baridegi, Ganglim, etc.) ended up becoming gods and other supernatural entities.
 - Since anyone with incredible feat can become Shins, some modern Mudangs worship famous real-life people. The List includes [Yi Sun-sin](#), [General Choi-Yong](#), Dangun, Buddha, **Jesus** and **Douglas Macarthur**(after the [Korean War](#), Macarthur was considered as a hero by many Koreans). This is parodied in [this](#) Korean Webtoon Dosa-land('Taoist-land'), where the protagonist's mother is a Mudang worshipping 'Doug'.
 - The Mudang worshipping Macarthur once got into trouble for *offering Cigarettes* to his spirit when foreign cigars were banned for economic reasons.
- **Badass Bookworm** : There are *many* stories involving Seonbis (term for scholars and students of the Joseon period), killing gigantic serpents, Gumihos (Nine-tailed foxes), and other monsters with a bow and an arrow.
 - These stories **might have some grain of truth in them**; since the Joseon Dynasty placed great importance in military arts, Seonbis did practice archery. And because the Korean bow (Gak Gung) is strong yet handy to carry, many Seonbis going on journeys took a bow and arrows with them.
- **Cool Sword**: Saingeom (Four Tigers Sword), also known as Sainchamsageom (Four Tigers Evil-Cutting sword). Being forged by a skilled (and pure) metalsmith in a Tiger day's tiger hour, of Tiger year's Tiger month, it has powerful positive (Yang) force that can destroy monsters and evil spirits.
 - To maximize its effect, it is inscribed with 28 constellations and a badass **Magical Incantation**:
 - "The Heaven calls down the Jeong (Spirit), and The Earth helps the Yeong (Soul). The sun and the moon are shaped, mountains and rivers are formed, and Lightnings strike like storm. Move North Heaven to destroy evil in the land, make for righteousness in the natural order."
 - They **really exist**, by the way. Because they're made of soft iron, Saingeoms weren't used in battle, but rather kept for ritualistic reasons (like protecting you from ghosts and diseases).
 - There's also Yonggwang-Geom ('Sword of Dragon's Light'), belonging to the sun god Haemosu.
 - [General Kim Yu-shin](#), a legendary Silla general who united the Three Kingdoms, had a sword named Cheonryonggeom, 'Heavenly Dragon Sword' (The name itself doesn't appear in official records, but legend states so). When Kim Yushin was a youth, he prayed to the heaven to give him the power to unite the warring three kingdoms, and after three days, Heaven answered his prayer by sending two beams of light from two stars to shine on his sword(this is an *official* record, appearing in Samguk-sagi). According to legend, Kim tested his blessed sword by slicing a nearby rock in half(that rock is still remaining as a popular tourist attraction, by the way), and it could even flew from its scabbard, landing into Kim Yushin's hand when he was furious.
- **The Four Gods**: Since Korea was influenced by Taoism, they often pop up in murals and other arts.
- **Heart Is an Awesome Power**: One story has Samshin-halmang (Goddess of Pregnancy and Delivery) politely asking Daebyulsang (God of Smallpox, No.1 killer of infants of old times) to spare the lovely faces of babies. Daebyulsang instead **got angry** that 'a woman' dared to interfere with his business, and gave severe smallpox to infants, causing them to die or become pockmarked. In retaliation, Samshin-halmang refused to give delivery to Daebyulsang's pregnant wife for *twenty-four months*, causing her to nearly die from the pain. Daebyulsang had no choice but to dress in a Buddhist monk's attire, shave his hair and walk barefoot to the Samshin-halmang's residence (just as Samshin ordered), practically begging for forgiveness.
- **Honest Axe**: In the Korean version, Mercury's role is played by a Sanshinryeong.
- **Interspecies Romance**: Starting from the tale of Ungnyeo, Korean Mythology includes *lots* of romance between Human and animals (transformed into humans).
 - Samguk Yusa includes many tales of **foxes**, dragons and tigers taking human form. One Silla story involves a man named Kim Hyun falling in love with a cute girl (actually a female tiger) he met at the festival. However, her three brothers had killed too many humans that

Heaven decided to punish them, but the girl said that [she would instead become a scapegoat](#), and told Kim Hyun to kill her the next day, saying: "If I have to die, then let me be killed by the man who loves me" . Kim Hyun had no choice but to do it (in tears), and after getting the reward from the King for killing a Tiger, used it to build a Temple (named Howeonsa, meaning 'Temple of the Tigers wish') in memory of his love.

- **Magic Music:** One of Silla's national treasures was *Manpasikjeok* (Flute that soothes ten thousand troubles), a magical bamboo flute that could 'calm the waters, drive away enemies, heal the sick, and prevent natural disasters'. Many people tried to steal it, and after losing and regaining it, King Hyoso ordered the flute to be hidden in a secret place. It was hidden so well that it was never found again, not even to this day.
- **Methuselah Syndrome:** According to Samguk Yusa, Dangun puts [Methuselah](#) to shame by living for *Nineteen Hundred And Eight Years* (the age varies for each historical record, but still over *one thousand years*). Plus, he became a Sanshinryeong after leaving the human world, so he could still be living, even now.
 - [This probably means that](#) the ruler's title 'Danggun-Wanggeom' (literally meaning 'Priest-King') got passed down from ruler to ruler, dynasty to dynasty.
- **Petal Power:** Seocheonkkotbaat (Seocheon Flower Field) has flowers that you wouldn't see in your local flower garden. Here's a few:
 - Flowers that can revive the dead: [Revival Flowers](#) are five flowers - black, white, red, yellow, blue - that can bring people back to life, even if their bodies are decayed to the skeleton. Each flower regenerates Bones, Flesh, Blood, Breathing and Spirit (sometimes one of the last two can be replaced by water of life or whacking the body with storax cane).
 - Flowers that causes people who see it to Laugh, Cry, and Fight each other - uncontrollably. The person holding the flower does not seem to be influenced by this.
 - Flower that *kills* anyone who looks at it.
 - And another flower called *Destruction Flower* can *wipe out an entire army*. Jacheongbi (a girl who later became Earth goddess) uses it to literally *crush* a rebellion in Heaven.
 - It is not surprising, therefore, that Seocheon Flower Field is [situated in the border between this world and the other world \(afterlife\)](#), and heavenly officials and maidens are charged with guarding and looking after it. Only certain humans (usually children of the aforementioned heavenly officials) can enter the field, and going there can take *years*.
- **Shrines and Temples:** Like the Japanese, Koreans have Sadang (Shrine) and Jeol (Buddhist Temple). Because of syncretism, many Jeols also have sadangs (usually dedicated to Sanshinryeongs and Chilsungshin) as annex buildings.
 - While there are many big temples currently existing, there aren't many big shrines left, since Mongolian invasions, Japanese invasions and colonization, and the Korean War demolished the whole lot (there are still ruins of them, currently being excavated). While most remaining Sadangs are small or private, the biggest shrine still standing is [Jongmyo Shrine](#) (declared Unesco World Heritage), built in the 14th century to honor the Joseon Kings.
- **Voluntary Shapeshifting:** Many gods, demigods and monsters (Yogwe) can change into humans and other shapes.
 - This was even used as means of *dueling*; but instead of [turning the other into animals](#), they fought by [turning themselves into an animal superior than the other](#). For example, when Habaek turned into a fish and a pheasant, Haemosu chased him by turning into an otter and a hawk.
 - King Yeomra tried to dodge Gamglim-doryeong by turning into a pillar of a palace. Gamglim found this out when the palace scullery maid scolded him for being an idiot.
- **Whale Egg:** Many founding heroes of ancient kingdoms were born from an egg. There's at least five of them:
 - Go-Jumong (King Dongmyeong), founder of Goguryeo Kingdom, was born as a large egg that his mother (Lady Yuwha) laid. His stepfather (King Geumwha) took this as a bad omen and tried to get rid of it, but all attempts failed (when it was thrown into wilderness, fierce animals and birds kept it warm; and even the strongest warrior couldn't break its shell open). Finally Jumong was born, and he soon grew up to be a master Archer and charismatic hero(which is not surprising, given that his father is the *Sun god Haemosu*).

- There's also Pakhyeokkeose, Seoktalhae and Kimalji, three founders of Silla Kingdom. Plus there's King Kim Suro (and his five brothers), founder of Gaya (a minor kingdom that was later absorbed into Silla).
- Samguk-yusa tells the story of a Chicken-dragon(Gyeryong), giving birth to a human baby(with the beak of a chicken) through her armpit. She then flew away, and the old lady watching this adopted the baby and washed her in the nearby stream, causing the beak to fall off. Given the name Al-yeong(named after a well nearby), she grew up to be a kind and beautiful lady, and later married Pakhyokkeose(first king of Silla), thereby becoming Queen Al-yeong.

Kalevipoeg	Mythology	Lusitanian Mythology
Japanese Mythology	Mythology Tropes	Lusitanian Mythology
Korean Honorifics	UsefulNotes/South Korea	South Koreans with Marines
Kongai	WorkPagesInMain/J to L	Korol
Japanese Mythology	Useful Notes	Lusitanian Mythology

[new edits](#)[workshops](#)[edit page](#)[random](#)

TV Tropes by TV Tropes Foundation, LLC is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#).
 Permissions beyond the scope of this license may be available from thestaff@tvtropes.org.
[Privacy Policy](#)

34882

35

Dangun

From Wikipedia, the free encyclopedia

Dangun Wanggeom, or **Tangun**, was the legendary founder of Gojoseon, the first Korean kingdom, around present-day Liaoning, Manchuria, and the Korean Peninsula. He is said to be the "grandson of heaven", and to have founded the kingdom in 2333 BC. The earliest recorded version of the Dangun legend appears in the 13th century Samguk Yusa, which cites China's Book of Wei and Korea's lost historical record Gogi (고기, 古記).^[1]

	Dangun
Hangul	단군왕검
Hanja	檀君王儉
Revised Romanization	Dangun Wanggeom
McCune–Reischauer	Tan'gun Wanggŏm

Contents

- 1 Legend
 - 1.1 Dating
- 2 Appearances
 - 2.1 In Taekwondo
- 3 Mausoleum of Dangun
- 4 See also
- 5 References
- 6 Further reading
- 7 External links

Legend

Dangun's ancestry legend begins with his grandfather Hwanin (환인; 桓因), the "Lord of Heaven". Hwanin had a son, Hwanung, who yearned to live on the earth among the valleys and the mountains. Hwanin permitted Hwanung and 3,000 followers to descend onto Paektu Mountain, where Hwanung founded the State of Shinshi (Hangul: 신시; hanja: 神市 "City of God"). Along with his ministers of clouds, rain and wind, he instituted laws and moral codes and taught humans various arts, medicine, and agriculture.^[2] Legend attributes the development of acupuncture and moxibustion to Dangun.^[3]

A tiger and a bear prayed to Hwanung that they might become human. Upon hearing their prayers, Hwanung gave them 20 cloves of garlic and a bundle of mugwort, ordering them to eat only this sacred food and remain out of the sunlight for 100 days. The tiger gave up after about twenty days and left the cave. However, the bear remained and was transformed into a woman. The bear and the tiger are said to represent two tribes that sought the favor of the heavenly prince.^[4]

The bear-woman (Ungnyeo; 응녀; 熊女) was grateful and made offerings to Hwanung. However, she lacked a husband, and soon became sad and prayed beneath a "divine birch" tree (Hangul: 신단수; hanja: 神檀樹; RR: *shindansu*) to be blessed with a child. Hwanung, moved by her prayers, took her for his wife and soon she gave

birth to a son named Dangun Wanggeom.

Dangun ascended to the throne, built the walled city of Asadal situated near Pyongyang (the location is disputed) and called the kingdom Joseon—referred to today as Gojoseon "Old/Ancient Joseon" so as not to be confused with the Joseon that was established much later. He then moved his capital to Asadal on Mount Paegak or Mount Gunghol.

Dating

Emperor Dangun's rule is usually calculated to begin in 2333 BC, based on the description of the *Dongguk Tonggam* (1485) contemporary to the 40th year of the reign of the legendary Chinese Emperor Yao. Other sources vary somewhat, but also put it during Yao's reign (traditional dates: 2357 BC-2256 BC). The *Samguk Yusa* states Dangun ascended to the throne in the 50th year of Yao's reign, while *Annals of the Joseon Dynasty* says the first year and *Dongguk Tonggam* says the 25th year.

A South Korean postage stamp in 1956 (Dangi 4289)

Until 1961, the official South Korean era (for numbering years) was called the *Dangi* (Hangul: 단기; hanja: 檀紀), which began in 2333 BC. Followers of Daejongism considered October 3 in the Korean calendar as *Gaecheonjeol* (Hangul: 개천절; hanja: 開天節 "Festival of the Opening of Heaven"). This day is now a public holiday in South Korea in the Gregorian calendar called "National Foundation Day". North Korea dates Dangun's founding of Gojoseon to early 30th century BC.^[5]

15 March in the year 4340 of the Dangun Era is called "Royal Day Festival" (Hangul: 御天節; hanja: 어천절), the day that the semi-legendary founder Dangun returned to the heavens.

Appearances

The earliest recorded version of the Dangun legend appears in the 13th century *Samguk Yusa*, which cites China's Book of Wei and Korea's lost history text Gogi (古記). This is the best known and most studied version, but similar versions are recorded in the *Jewang Un-gi* by the late Goryeo scholar Yi Seunghyu (이승휴, 李承休, 1224-1300), as well as the *Eungje Siju* and *Sejong Sillok* of the early Joseon. Dangun is worshipped today as a deity by the followers of Cheondoism and Daejongism

In Taekwondo

Dan Gun is the second pattern or hyeong in the International Taekwon-Do Federation form of the Korean martial art taekwondo. Students learn that the hyeong represents "the holy legendary founder of Korea in the year 2333 BC." Unusually for a hyeong, all the punches in Dan Gun are high section (eye level) symbolising Dangun scaling a mountain, *see Dangun Hyeung*.

Mausoleum of Dangun

According to a publication by North Korea, the Mausoleum of Dangun is the alleged burial site of the legendary Dangun. The site occupies about 1.8 km² (.70 mi²) on the slope of Taebaek Mountain in Kangdong, not to be confused with the Taebaek Mountain in South Korea. Dangun's grave is shaped like a pyramid, about 22 m (72 ft) high and 50 m (164 ft) on each side. Many observers and historians outside of North Korea, including

South Korea, consider the site controversial.

See also

- Gojoseon
- History of Korea
- List of Korean rulers
- List of Koreans
- List of Korea-related topics
- List of national founders

References

- ↑ 한국 브리태니커 온라인 ‘단군’ (http://preview.britannica.co.kr/bol/topic.asp?article_id=b04d1969b)
Encyclopedia Britannica online Korea ‘단군 Dangun’
- ↑ The Story of Dan-gun (http://www.academicmartialarts.co.uk/pages/information/korea/mythology/samguk_yusa/the_story_of_dan_gun/)
- ↑ Needham, J; Lu GD (2002). *Celestial lancets: a history and rationale of acupuncture and moxa*. Routledge. pp. 262 (http://books.google.ca/books?id=0-0tdqBr58cC&pg=PA262&source=gbs_toc_r&cad=4#v=onepage&q&f=false). ISBN 0-7007-1458-8.
- ↑ http://www.san-shin.org/Dan-gun_Myth.html
- ↑ KCNA (<http://www.globalsecurity.org/wmd/library/news/dprk/2006/dprk-060602-kcna02.htm>)

Further reading

- DPRK Academy of Social Sciences, "Tangun Founder King of Korea" (<http://www.north-korea-books.com/servlet/the-276/TANGUN-FOUNDER-KING-OF/Detail>), Foreign Languages Publishing House, softcover, 168 pages

External links

- The Legend of Tan-Gun (<http://www.lifeinkorea.com/Information/tangun.cfm>)
- Myth of Korea: Tangun (<http://www.taekwondobible.com/korculture/spirit/myth.html>)
- Korean Myths and Tales (<http://www.clickasia.co.kr/about/m2.htm>)
- The T'angun Legend (<http://www.sogang.ac.kr/~burns/cult951/tangun.html>)
- Korean Tales in French (<http://www.chan-ok.fr>)

Preceded by none	Rulers of Gojoseon 2333 BC – 2240 BC	Succeeded by King Buru
----------------------------	--	----------------------------------

Retrieved from "http://en.wikipedia.org/w/index.php?title=Dangun&oldid=628322623"

Categories: [Korean mythology](#) | [Gojoseon rulers](#) | [Gods](#)

- This page was last modified on 5 October 2014 at 11:41.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Hwanin

From Wikipedia, the free encyclopedia
(Redirected from Hwan-in)

Hwanin (Hangul: 환인, Hanja: 桓因), also pronounced "Han-in" 한인, or "Divine Regent" is a figure in Korean mythology. In the traditional Dangun mythology he is portrayed as the Emperor of Heaven himself, with his son Hwanung 환웅(桓雄) and his grandson Dangun 단군(檀君) being the mythical founder of Korea. Hwanin is also a name for Śakra (Indra in Buddhist context) in Korean language.^[1]

	Hwanin
Hangul	환인
Hanja	桓因
Revised Romanization	Hwan-in
McCune–Reischauer	Hwan-in

See also

- Culture of Korea
- History of Korea
- List of Korea-related topics

References

- ↑ Lee Chi-ran, p. 10

- Lee Chi-ran. Chief Director, Haedong Younghan Academy. *The Emergence of National Religions in Korea* (<http://manak.org.in/wp-content/uploads/pdf-manak/The%20Emergence%20of%20National%20Religions%20in%20Korea.pdf>).

Retrieved from "http://en.wikipedia.org/w/index.php?title=Hwanin&oldid=607028886"

Categories: Asian mythology stubs | Gods | Korean mythology

-
- This page was last modified on 4 May 2014 at 14:21.
 - Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

오즈의마법사어린이집 | 환웅생일^^ - Daum 카페

cluster1.cafe.daum.net/.../bb... - Translate this page Daum Communications ▾

Sep 16, 2011 - ... style="FONT-FAMILY: HYbaby">우리 기쁨 **천사 환웅**아~ 많이 ...

힘내세요 - 또 하나의 태양 군주

goonzu.ndoors.com/.../view.asp?... ▾ Translate this page

Mar 6, 2006 - [연산군]블루**천사 : 환웅**군주님...저한테도...힘을...쿨룩 03-06 15:57. [연산군]블루천사, 오~미언님 방가방가 ^^ 넘방가센 ~~~내사랑~ 덧플쓰기 : 덧글 ...

맘스북 미리보기

mlog.momsdiary.co.kr/.../mbook_lib_view.html?... ▾ Translate this page

세상에 첫발을 내딛었던 아기**천사 환웅**이가... 어느덧 하루가 다르게 익젓해지는 귀염둥이 환웅이지만~^^ 때론...날이 갈수록 늘어만가는 예고집의 대명사로도 통 ...

맘스북 미리보기

mlog.momsdiary.co.kr/.../mbook_lib_view_n.html?... ▾ Translate this page

비공개, 친구 공개 일기는 열람되지 않습니다. 환웅맘. 2005 닭띠해에 푸르렀던 5월16일... 햇살가득 싱그러웠던 저녁 7시7분. 세상에 첫발을 내딛었던 아기**천사 환웅** ...

초특급 자료 > 천사 마리솔 다운 - 특급 커뮤니티 S 다운

ipadress90.olimpexi.com/bbs/board.php?bo...wr... - Translate this page

접속멤버 15명 마트라스들꽃가득 황당무 즐리 은빛**천사 환웅**천왕겨울 리브사랑쟁이 곰 댕마리솔방울살아남자 성준 백플 타락천사 현재 시간 14시 25분... 라디오 ...

극장판 도라에몽 친구와 철인군단 날아라 천사 - 등패

8egxh.torrentfinaldown.com/극장판.../32802 - Translate this page

3 days ago - 신성한 영역의 경계를 선포하 밖으로 흘러 보내는 것이 더욱. 극장판 도라에몽 친구와 철인군단 날아라 **천사. 환웅** 평생 보지 못할 기막힌 상황이었다 ...