

Jangseung 장승

Spirit Poles of Korea

by

Matthew Benuska

Korean American Historical Society

www.KAHS.org

You Will Learn

- What are Jangseung?
- What do Jangseung Look Like?
- History of Jangseung
- How to Make your own Jangseung

You Will Need

- Paper Towel Tubes (one per Jangseung)
- Colored Paper (Brown, Black, Red, White)
- Markers
- Glue or Tape
- Scissors
- Rubber Bands
- Pom-Pom Balls or Cotton Balls (optional)
- Jangseung Patterns (optional)

What are Jangseung?

Jangseung in Mungyeong Saejae Provincial Park, Korea. ©2005 by Breffni Whelan (used by permission).

- Jangseung are Similar to Totem Poles of the American Indians of the Pacific Northwest
- Unlike Totem Poles, They do not Tell Stories
- Jangseung are Korean Guardian Spirit Poles
- They Protect Against Evil Spirits, Misfortune and Disease

What are Jangseung?

- They are Placed at the Entrance to a Village or Temple, Stream, or Valley
- They Mark the Boundary between the Village and the Outside World

Jangseung at Korean Bell of Friendship, San Pedro, California. ©2009 by Dominic Yu (used by permission).

What do Jangseung Look Like?

- Made of Wood or Stone
- Four - Sixteen Feet Tall
- Human Images
- Grotesque or Exaggerated Features
- Humorous or Frightening Expressions

Jangseung in Duryu Park, Taegu, Korea. ©2010 by Matthew Benuska.

What do Jangseung Look Like?

- Their Eyes are Bulgy
- Their Nose is Lumpy and Large
- Their Mouth is Open, Showing Teeth
- They May Have Large Ears
- They May Wear a Hat or Headdress
- They are Sometimes Painted

Jangseung in Sinch'on, Seoul. ©2010 by Matthew Benuska.

What do Jangseung Look Like?

- Jangseung Typically Come in Pairs
- There is a Male Jangseung (left)
- And a Female Jangseung (right)

Jangseung at Mitsuike Park, Yokohama, Japan. ©2010 by Uthai Tomita (used by permission).

What do Jangseung Look Like?

- Jangseung are also Named
- The Male is Named “Great General Under Heaven” (천하대장군)
- The Female is Named “Woman General Under Ground” (지하여장군)

Jangseung at Koma Station, Saitama, Japan. ©2009 by Uthai Tomita (used by permission).

History of Jangseung

- The Tradition of Jangseung is More than 2,000 Years Old
- Jangseung were Once Considered Deities
- Now They are Mostly Decorative

Stone Jangseung, Korea. ©2001 by Matthew Benuska.

History of Jangseung

- They are Erected during Community Celebrations and Festivals
- Everyone in the Village May Participate

(R) Kim Jong Heung, Jangseung carver (Andong News); (L) "Tancheon Jangseung Ceremony of Gongju" (Hongseong County) (used by permission).

More Pictures of Jangseung

"Tancheon Jangseung Ceremony of Gongju", ©1998-2008 Hongseong County (used by permission).

More Pictures of Jangseung

Jangseung in Seoul, Korea. ©2006 by Mel Kang (used by permission).

More Pictures of Jangseung

Jangseung, in Seoul. © 2008 Design Factory (used by permission).

More Pictures of Jangseung

Jangseung in Duryu Park, Taegu. ©2010 by Matthew Benuska.

More Pictures of Jangseung

Jangseung in Grand-Blottereau Park, Nantes, France. ©2008 by Mark Adamenko (used by permission).

How to Make a Jangseung

Photo of Carving Jangseung from Hyeondo Jangseung Village, ©2006 by Jangseung Village (used by permission).

How to Make a Jangseung

- **Step 1: Wrap the Pole**

- Get Paper Towel Tube
- Get Brown Construction Paper
- Roll Lengthwise so that the Paper Curls around the Tube
- Smear the Paper with Glue
- Wrap the Paper around the Tube
- Glue Long Edge of Paper
- Secure the Tube with Rubber Bands
- Set Aside to Dry

How to Make a Jangseung

- **Step 2: Make the Face**

- Get White Construction Paper
- Cut a 4" Diameter Circle
- Lightly Fold in Quarters (find midpoint)
- Draw or Glue
- A Nose in the Middle Third of Face (above fold)
- Two Eyes on each side of the Nose
- A Mouth beneath the Nose

How to Make a Jangseung

- **Step 2: Make the Face (Cont'd)**

- **Female Only:**

Draw or Cut Out and Glue Three Red Dots
(Forehead and Cheeks)

- Glue Face on Pole 1/2" from Top

How to Make a Jangseung

Jangseung Workshop at Wing Luke Museum. ©2011 by Mathew Benuska.

How to Make a Jangseung

- **Step 3: Top the Pole (Male)**

- Use Black Construction Paper
- Trace and Cut Jangseung Hat Pattern
- Glue Hat to Top of Tube in the Back
- The Wings of the Hat are at the Bottom
- Wings of Hat Should Stick out on the Sides
(do not glue them to tube)
- Loop Top of Hat Over Top of Tube
and Glue End to Front of Tube (forehead)

How to Make a Jangseung

• Step 3: Top the Pole (Female)

- Use Black Construction Paper
- Trace and Cut Jangseung Headdress Pattern
- Glue Long Part to Top of Tube in the Back
- Long Part of Headdress Hangs Down
- Fold Over Top of Tube and Glue Sides of Headdress to Tube
- Glue Red Paper Hairpin to Back of Head
- Glue Pom-Pom or Cotton Ball to Top (Optional)

How to Make a Jangseung

Jangseung Workshop at Wing Luke Museum. ©2011 by Mathew Benuska.

How to Make a Jangseung

- **Step 4a: Name the Pole**
 - Write or Glue the Inscription using Korean Characters (Hangul)

Male

천 = Heaven

하 = Under

대 = Great

장 = General

군 = Army

Female

지 = Earth

하 = Under

여 = Woman

장 = General

군 = Army

How to Make a Jangseung

- **Step 4b: Name the Pole**
 - Write or Glue the Inscription using Chinese Characters (Hanja)

Male

天 = Heaven

下 = Under

大 = Great

將 = General

軍 = Army

Female

地 = Earth

下 = Under

女 = Woman

將 = General

軍 = Army

How to Make a Jangseung

You're Done!

Bibliography

Choe, Yong-shik. "Totem Poles: Endangered Folk Icons from the past." *KoreaHerald.co.kr*. 18 July 2001. Web.

Grant, Bruce K. *A Guide to Korean Characters: Reading and Writing Hangeul and Hanja*. 2nd ed. Elizabeth, NJ: Hollym International, 1982. Print.

"Jangseung Park in Dong-gu." *정보화마을홍-도시와 농촌이 함께하는 행복마을*. Invil Central Council, 2002. Web. 19 Nov. 2011.
<http://www.invil.org/english/tourism/themeTour/park/contents.jsp?con_no=23595>.

"Jangseung." *Wikipedia, the Free Encyclopedia*. Web. 19 Nov. 2011.
<<http://en.wikipedia.org/wiki/Jangseung>>.

Lee, Ho-jeong. "Heavenly Generals on Guard." *Tomcoyner.com*. JoongAng Daily News, 9 July 2007. Web. <<http://www.tomcoyner.com/Heavenly%20Generals%20on%20Guard.htm>>.

Lee, Sang-hae. "Traditional Korean Settlements and Dwellings." *Asia's Old Dwellings: Tradition, Resilience, and Change*. Oxford: Oxford UP, 2003. *Academy of Korean Studies*. Web.
<<http://www.ikorea.ac.kr/>>.

Park, Chan-soo. "Dreams of a Buddha's Mother." *Korean Art Culture*. Antique Alive, 2004. Web. 19 Nov. 2011. <<http://www.antiquealive.com>>.

Park, Ok-soon. "Jangseung Sculptor Lee Ga-rak: Breathing Life into Wood Carvings." *Academia Koreana* 16.4 (2002). Web. <<http://www.actakoreana.org/>>.

Photo Credits

- Slide 1 Source Unknown.
- Slide 4 Jangseung in Mungyeong Saejae Provincial Park, Korea. Photo © 2005 by Breffni Whelan. Used by Permission. <http://middlekorea.livejournal.com/tag/jangseung> Used by Permission.
- Slide 5 Jangseung at Korean Bell of Friendship, San Pedro, California. Photo © 2009 by Dominic Yu. Used by Permission.
- Slide 6 Jangseung in Duryu Park, Taegu. Photo © 2010 by Matthew Benuska.
- Slide 7 Jangseung in Shinch'on, Seoul Korea. © 2010 by Matthew Benuska.
- Slide 8 Jangseung at Mitsuike park in Yokohama, Japan. Photo by Uthai Tomita. Used by Permission.
- Slide 9 Jangseung at Koma Station, Japan. Photo and text by Uthai Tomita. Used by Permission.
- Slide 10 Stone Jangseung in Korea (unknown location). Photo © 2001 by Matthew Benuska.
- Slide 11 Photo from Andong News, "Andong Person, Jangseung Carver, Mr. Kim Jong Heung"
<http://www.andongnews.net/coding/news.aspx/11/136/32> . Used by Permission.
- Slide 11 Photo from "Tancheon Jangseung Ceremony of Gongju", Hongseong County Culture Tour website <http://tour.hongseong.go.kr/ctnt/ptal/tour/06/tour.06.005.read.jsp?aSeq=24070>. Used by Permission.
- Slide 12 Photo from "Tancheon Jangseung Ceremony of Gongju", Hongseong County Culture Tour website <http://tour.hongseong.go.kr/ctnt/ptal/tour/06/tour.06.005.read.jsp?aSeq=24070>. Used by Permission.
- Slide 13 Jangseung in Seoul, Korea. Photo by Mel Kang. Used by Permission.
- Slide 14 Jangseung 03, <http://designfactory.com/bbs/2076>. Used by Permission.
- Slide 15 Jangseung in Duryu Park, Taegu. Photo ©2010 by Matthew Benuska.
- Slide 16 Jangseung in Grand-Blottereau park, in Nantes, France, by WBR Mark Adamenko. www.esacademic.com . Used by Permission.
- Slide 17 Photo of Carving Jangseung (장승깎기) from Hyeondo Jangseung Village, http://jangseung.puru.net/view.php?&bbs_id=sub8_2&page=&doc_num=11 . Used by Permission.
- Slide 21 Photo ©2011 by Matthew Benuska
- Slide 24 Photo ©2011 by Matthew Benuska
- Slide 27 Photo ©2011 by Matthew Benuska.

Thank you to

Mark Adamenko, Andong News, Design Factory, Hongseong County, Hyeondo Jangseung Village,
Mel Kang, Korean Focus NW, Uthai Tomita, Dominic Yu, Breffni Whelan and

The Wing Luke Museum of the Asian Pacific American Experience.

SPECIAL THANKS TO MEE-HONG BENUSKA FOR HER HELP AND SUPPORT

© 2006-11 by Matthew Benuska. This work is made available under the terms of the Creative Commons Attribution-ShareAlike 3.0 license, <http://creativecommons.org/licenses/by-sa/3.0/>.

