

The Party Founding Museum

1

Monthly Journal (772)

C O N T E N T S

3

4

7

8

10

12

13

14

Political Ideal of WPK

The dignity of socialist Korea is on the rise with

its people enjoying a worthwhile life thanks to the

people-fi rst policy of the Workers’ Party of Korea.

Edifi ces Built on Best Places

Matter of Utmost Concern

From Ill to Good

Self-development First–Strategic Line

Far-sighted Leader

My Dear Party, You’re My Mother

President Kim Il Sung’s Reminiscences With the Century

 Homeland Party Working Committee

Monthly journal Korea Today is available on the Internet site
www.korean-books.com.kp in English, Russian and Chinese.

2

Front Cover: The Workers’
Party of Korea celebrates
the 75th anniversary of its
founding in October this
year

Photo by Ra Jin Hyok

Back Cover: In the festive
evening
 Photo taken by Ri Yong
 Myong in October 2017

Edited by Ri Ryon Song
Address: Sochon-dong,
 Sosong District,
 Pyongyang, DPRK
E-mail: fl ph@star-co.net.kp

© The Foreign Language
 Magazines 2020

17

18

19

20

21

22

24

26

27

28

30

32

33

34

35

36

38

42

44

45

46

47

48 13502

Immortal Juche Idea (6)

 Popular Masses Are Subject of Social History

By Dint of Love and Trust

Fruit of Research

Gravity-fed Waterways Stretch

Secret of Increased Production

New Types of Shoes Manufactured

New Observation Devices Developed

Young Doctor of Medicine

A Day of Amateur Marathoner

Triple World Taekwon-Do Champion

“I Want to Book a Room Here”

World of Magicians

National Intangible Cultural Heritage (47)

 Sumbakkokjil

Blind Singer

Quality Certifi cation Develops

True story

 Life and Promise

Ostrich Dishes and Goods Grow Popular

Traditional Condiments Get Tastier

Family of Tailors

Mt Myohyang (5)

Hwadam So Kyong Dok

Koguryo Mural Tombs and Relics Unearthed

Mausoleum of King Tangun

 No. 10, 2020 3

Political Ideal of WPK
THE PEOPLE-FIRST POL-

icy is the political ideal of
the Workers’ Party of Korea.

It means regarding the mass-
es of the people as masters of the
revolution and construction, re-
lying on them and making self-
less, devoted efforts for their in-
terests.

Kim Jong Un puts the posi-
tion of the people on the highest
possible level, and administers
the politics of attaching impor-
tance to them by which he solves
all problems arising in political
practice by relying on them.

The being he respects and
worships above all is the peo-
ple. He defi ned the essence of
Kimilsungism-Kimjongilism,
the guiding ideology of the Party
and the State, as the people-
fi rst principle, and set forth
the idea of applying President
Kim Il Sung’s and Chairman
Kim Jong Il’s outlook on the
people thoroughly.

In his work Making Self-
less, Devoted Efforts for the
Good of the People Is the Mode
of Existence and Source of In-
vincible Might of the Workers’
Party of Korea published on
October 10, Juche 104 (2015) he
said that the history of the Party
is just the path travelled by the
Korean people, that its might is
their might, that its greatness is
their greatness, and that its vic-
tory is the victory achieved by
them; he clarifi ed that the great
Kimilsungism-Kimjongilism is,
in essence, the people-fi rst prin-
ciple, and that the mode of exist-
ence of the Party is serving the
people.

He put forward the slogan
“Everything for the people

and everything by relying on
them!” and has made sure that
the slogan has been the funda-
mental principle and mode of
activities of the Party and the
State to the letter.

The Supreme Leader admin-
isters the politics of love for the
people by which to take full re-
sponsibility for and care of their
destiny and life.

During the past eight years
the Korean people once stood at
the crossroads of war or peace,
and broke through countless tri-
als, and in the course of this they
grew stronger and developed to
a higher position.

All the thinking and practice
of the Supreme Leader are di-
rected to resolutely safeguarding
the life and safety of the people.
It is his will that there is nothing
more important than defending
the safety of the people, and that
all potentialities of the country,
human, material and technical,
should be concentrated on the
effort to relieve them of misfor-
tunes as soon as possible.

In the early days of the
world-sweeping pandemic which
threatens the existence of man-
kind gravely, Kim Jong Un,
with his far-sighted acumen and
resolute determination, took
strong preemptive and block-
ade-style measures to check the
inroads and spread of the infec-
tion.

He is devoting his all to the
sake of the people. Making self-
less, devoted efforts for the peo-
ple is a phrase representing the
current era in the country.

The Supreme Leader con-
tinues his journey of selfl ess,
devoted efforts for the people

with a noble outlook that he has
nothing more to wish for even
though his body may be scat-
tered like grains of sand for the
people, and a will that he will
not hesitate to undergo all sorts
of hardships for the good of
them. On the journey he unhes-
itatingly inspected frontlines
when the dignity of the country
and the destiny of the people
were at stake, and tried and got
on a new underground train,
cable car, and amusement facil-
ity to be used by the people. The
journey has also produced such
anecdotes as those of his forced
march in the midnight and his
forced march in the scorching
heat. The harder the time is,
the more selfl ess, devoted ef-
forts he makes for the good of
the people.

It was a bold decision only he
could make to set forth the idea
of making a frontal attack for a
breakthrough run through with
selfl ess, devoted efforts for the
people, and propose to build the
Pyongyang General Hospital on
the best spot in the capital city
of Pyongyang for the promotion
of the people’s health.

The term of politics has
been long used as the con-
cept of ruling over the people.
But the politics of the Korean
Supreme Leader means his love
for and devotion to the people:
He shares sweets and bitters
with them and dedicates his all
to them.

Thanks to the people-fi rst
policy the dignity of socialist Ko-
rea has risen even in grim trials,
and the people have become able
to enjoy a worthwhile life.

Kim Kum Hui

KOREA TODAY No. 10, 20204 5

►

Edifi ces Built on Best Places
PLACES WITH ALL NECES-

sary conditions are regarded
as best places.

Korea was seething with en-
thusiasm for the building of a
new country after its liberation
from the Japanese military oc-
cupation on August 15, 1945. At
the time lots of things had to be
built in Pyongyang.

Kim Il Sung, leader of the
new Korea, showed primary con-
cern for the building of a univer-
sity to educate sons and daugh-
ters of the people.

Mentioning that the posi-
tion of the university was most
important, the national leader
himself made a fi eld survey and
fi xed the top of Ryongnam Hill
as the site of the university.

The hill rises near Moran

Hill, which has long been called
garden of Pyongyang as it consti-
tutes the heart of the city’s scen-
ery, and the Taedong River that
is called chongnyu and okryu as
its water is clear. The top of the
hill commands not only splen-
did views of Moran Hill and the
Taedong River but also a general
view of the city. On the very top
of the hill was built the univer-
sity, the fi rst of its kind for the
people in the country.

The centre of the city was
also developed for the sake of the
people. A crucial index in defi n-
ing the character and nature of a
country’s social system is how to
form a city, especially, its centre,
and what building is built in the
centre. The central axis of down-
town Pyongyang is Namsan Hill.

Earlier, designers wanted to set
up a government building on the
hill. But Kim Il Sung rejected
their plan at once, saying: I do
not think it is a good idea to put
up a government building at
such a nice place. In the centre of
the city there should be a public
building to be used a lot by the
people instead of a government
building.

In mid-December Juche 62
(1973) Kim Il Sung went up
the hill and suggested building a
large library there since the city
already had a palace of culture
and a schoolchildren’s palace.
Then children would study in
the schoolchildren’s palace and
adults would do in the library, he
mentioned, adding that the peo-
ple would like it if a library was

A view of Munsu Water Park
(August 2019).

A panorama of Kim Il Sung
University.

► built on the hill. Thus the Grand
People’s Study House, a grand
palace of learning for all people,
rose on the hill, a spot the leader
had valued for 20 years.

The Grand People’s Study
House situated in the centre of
the capital city is surrounded by
such buildings for the people as
the Mansudae Art Theatre, the
Pyongyang Students and Chil-
dren’s Palace and Pyongyang
Department Store No. 1.

Like in Pyongyang, struc-
tures for the promotion of the
people’s well-being appeared at
all scenic spots easy of access
across the country.

One year, during his inspec-
tion of Wonsan, Kangwon Prov-
ince, Chairman Kim Jong Il
stopped his car while passing by
a workers’ holiday camp along
the road to Songdowon. The spot
fronted the blue sea and backed
onto Mt Jangdok. The Chairman
suggested building an open-

air theatre on the spot, saying:
Then working people could come
to Songdowon together with
their children on Sundays to go
swimming in the sea, have lunch
under pine trees, look round the
botanical garden and the zoo
during the daytime and enjoy an
art performance or fi lm in the
open-air theatre on the way back
home in the evening.

Now the Songdowon pleas-
ure ground with the open-air
theatre built in it serves as the
most ideal resort.

In the Democratic People’s
Republic of Korea masters of the
best places are the people, and
the criterion of evaluating such
places is the requirements and
interests of the people. A place
good and convenient for the peo-
ple is just a best place, and the
absolute criterion is that all best
places should serve the people.

The story of the Jungphyong
Vegetable Greenhouse Farm ►

KOREA TODAY No. 10, 20206 7

► is very impressive. From of old
vegetables were something dif-
fi cult to get in North Hamgyong
Province because of its situation
in the cold northern region of the
country.

In July 2018 the Supreme
Leader looked round Jung-
phyong-ri, Kyongsong County,
in the province with a plan to
create a large-size vegetable
greenhouse farm there. At that
time the local area was used as
an airfi eld. Mentioning that if a
vegetable greenhouse farm was

created there it would be mar-
vellous, the Supreme Leader
said he was most pleased to fi nd
and do one worthwhile thing af-
ter another for the sake of the
people like that.

It is regarded as natural in
the country to vacate an airfi eld
or even a more important thing
if it is for the interests of the
people.

When the site for the Pyong-
yang General Hospital was to
be selected, a spot in the Munsu
area, the best in the city, was

selected. All citizens are pleased
that the hospital is situated on
the picturesque Taedong river-
side and easy of access.

Earlier the Koryo Medicine
General Hospital, the Kim Man
Yu Hospital and the Pyongyang
Maternity Hospital were built
in the Munsu area. Later the
Breast Tumour Institute of the
Pyongyang Maternity Hospital,
the Ryugyong General Oph-
thalmic Hospital, the Ryugyong
Dental Hospital and the Okryu
Children’s Hospital were built
in the area. Thus the area has
turned into a hospital village. If
the Pyongyang General Hospital
is built in the area, it will be fur-
ther perfected as a modern and
general medical service area.

Best places in the country do
not simply mean physiographi-
cal positions but bases of happi-
ness for the people.

Rim Ok

Views of the Jungphyong Vegeta-
ble Greenhouse Farm.

Matter of Utmost Concern
 Gold Cushion

ON JANUARY 16, JUCHE
107 (2018) Supreme Leader

Kim Jong Un inspected Pyong-
yang Teachers Training College
despite the intense cold of mid-
winter.

The Supreme Leader highly
praised it for having written a
lot of textbooks to carry out the
programme of universal 12-year
compulsory education and for
its scientifi c achievements such
as the introduction of an edu-
cational predicting technique
which helps put lectures on a
scientifi c basis with the empha-
sis put on students’ independ-
ent thinking.

Learning that all its educa-
tional administration work was
directed to raising students’
enthusiasm for learning and
their performance, he spoke
highly of the idea. And seeing
a simulation lesson given in
both virtual and practical situ-
ations, he praised the college
for having invented the novel
method of teaching. He was
also satisfi ed with a method of
estimating whether students
have reached the level of the
teacher, and different methods
of giving lessons in a classroom
arranged to combine school ed-
ucation and family education.
They were superior teaching
methods, he said.

Quite satisfi ed with the ad-
mirable educational conditions
and environment of the college,
he stayed there for long hours.

He said with a beaming
smile that he was very pleased
and happy while looking round
a multifunctional gym and a li-
brary which looked like a min-
iature of the Sci-Tech Complex,
and seeing advanced education-
al equipment, modern teaching
aids and furnishings and facili-
ties for management and opera-
tion of the college.

He went on to say that he
felt as if he had plucked a star
from the sky or laid a gold cush-
ion for the sake of the teachers
responsible for the future of
the country and that he could
picture the bright future of the
country.

On a Far-sighted Basis

Kim Jong Un visited
the Songdowon International
Children’s Camp on May 30,
Juche 102 (2013). President
Kim Il Sung and Chairman
Kim Jong Il had inspected the
camp several times.

He said: We ought to im-
prove children’s camps as ex-
cellently as possible thinking of
the lofty intention of the great
leaders (the President and the
Chairman) who loved children
so much. This camp is still
fl awless in terms of structure
though 20 years have passed
since its renovation, and the
layout and structure of its
buildings are also nice. The
remodelling project should be
done in such a way that the in-
ner and outer walls would be

newly coated.
The Supreme Leader added

that the slogans to be set up
at children’s camps should be
those appropriate for children
and that the slogan “Let’s go
the thorny path cheerfully!” he
saw while driving along the road
to the aforesaid camp was not
proper for children.

He continued to say: It is
advisable to set up slogans like
“Children go camping when the
General goes to the front” and
“We are the happiest in the
world” at children’s camps. The
slogans are very nice. We should
be proud of these slogans and ex-
alt their true meanings.

Stressing the need to facelift
the camp admirably and im-
prove its operation, he suggested
that camping be organized even
in winter. He said that winter
camping would also be possible
if only a proper heating system
was provided, that winter camp-
ing would also make it possible
to keep the buildings in good
condition, and that winter camp-
ing at the Songdowon Interna-
tional Children’s Camp would
be a signal of the establishment
of another camping model in the
country.

The Supreme Leader went
on to say that he realized more
keenly the need to carry out all
construction projects on a far-
sighted basis, and that buildings
had to be designed to represent
contemporary features and to
meet the prospective needs of
100 or 500 years to come.

KOREA TODAY No. 10, 20208 9

►

►From Ill to Good

IN SEPTEMBER LAST RESIDENTS OF KANG-
buk-ri, Kumchon County, North Hwanghae Prov-

ince, moved into new houses. As they were built like
a miracle in the village a few months after it was
affl icted by a natural calamity, the villagers were
unusually excited. They wrote to Supreme Leader
Kim Jong Un, Chairman of the Workers’ Party of
Korea, a letter that refl ected their boundless grati-
tude for the benevolent care of the Workers’ Party
of Korea that strove to save them from their misfor-
tune. The letter reads as follows:

“It is our great honour to write to you, our
respected Marshal Kim Jong Un, benevolent
father of us Kangbuk-ri people.

“Even in a dream we wish to go to see you and
make a deep bow of gratitude.

“You heartily wished us a happy life with at-
tachment to our new village and houses and our
locality eternal good luck. Today we are happy to
write this letter to thank you with the joy of having
moved into new houses.

“All of us were so excited that we turned out to
dance full of happiness deep into the night. We of-
ten felt a lump in the throat at the thought of your
great efforts to relieve us of the aftereffects of the
calamity.

“Owing to the unexpected heavy rain and fi erce
gale, the houses and public buildings collapsed and
the paddies and wheat and barley fi elds turned into
a mess. We lost heart and gave up at the sights. Not
a single proper building was left in the ri seat.

“Then you sent the Korean People’s Army sol-
diers, defenders of the country, to our farm to clear

felt, the window sill you sat on relieved of all worry,
the ceiling and the kitchen range whose heights you
estimated, and the pot you opened.

“A farm worker, who used to say until several
months ago that she wanted to go and stay with
her daughter in a different locality, has settled in
a new house you provided. Another farm worker,
who had been so eager to have a house with sever-
al rooms because his son, an ex-serviceman, is old
enough to get married, was provided with a large
house with three rooms, so now he is busy trying
to choose his likely daughter-in-law among all the
local girls.

“The most pleased are the children. They are

thanks to your benevolence.
“Almost every day we see on television the mis-

erable people who are left homeless in fl oods in oth-
er countries. Far from being provided with housing,
they have no party or government to worry about
their life.

“On the contrary, we are tearfully happy and
grateful for the care of our State which regards it
as the most important of its affairs to take care of
those who have undergone calamities and builds
houses for ordinary farm workers free of charge,
and for the benevolent care you show us while spar-
ing nothing for the people.

“We really appreciate your care, dear respected
Marshal.

“We will keep the palatial houses neat and tidy,
handing them down from generation to generation,
and thus we will maintain our village as a model so-
cialist rural village to be envied by the whole world.

“We will take good care of the fi elds where you
even counted the grains of rice ears so as to gather
a good harvest from the fi elds every year.

“Your good health is our great desire and hap-
piness as you are our dear father. We respectfully
wish you, dear respected Marshal Kim Jong Un,
savior and great benefactor of us Kangbuk-ri peo-
ple, will be in good health.

“Concluding the letter, we chant from the bot-
tom of our heart:

“Long live respected Marshal Kim Jong Un!
“Long live the Workers’ Party of Korea!
“Long live our socialist country!
“September 18, 2020
“All the residents of Kangbuk-ri, Kumchon

County, who have moved into new houses”
Yom Song Hui

way to our village to see if the new houses would be
to our liking.

“Asking repeatedly if we liked the houses, you
looked round houses, opening the lid of a pot and
estimating the height of the ceiling. Seeing you on
television, we all became tearful at the thought of
whether there would be anyone else as benevolent
as you who was so kind as to read the mind of us
farm workers in detail.

“Dear respected Marshal,
“We are quite pleased with the room fl oor you

the whole ri seat of the debris and build a social-
ist village beautiful enough to be envied even by
urban people in a mere several months.

“Now even those who have lived in the local-
ity for ages say that they could hardly identify
the sites of their old houses.

“We are greatly obliged to you for your hav-
ing provided new palatial houses to us who had
been left homeless overnight. And we did not ex-
pect at all that you would traverse such a long

looking forward to the day when their school
starts, counting the days on their fi ngers to see
when they will be able to study in the school you
looked round.

“Dear respected Marshal,
“Our village was called Kangbuk-ri because

it is situated north of the lower Ryesong River
that caused calamities alone, but now it has
earned the name of Kangbok-ri meaning a new
land of happiness known to the whole world,
which is overfl owing with blessings like a river

KOREA TODAY No. 10, 202010 11

Self-development First--Strategic Line

A panorama of Ryomyong Street.

His call upon the Korean
people to rise up resiliently by
relying on their own strength
encouraged the builders greatly.
They fi nished the framework of
a 70-storey high-rise apartment
building in a little over 70 days,
and tiled its exterior in a dozen
days. Meanwhile, frameworks
of scores of apartment build-
ings rose up in a little over four
months after declaration of the
construction. In April 2017 the
inauguration of the street was
held, which had been built into
the model and standard of mod-
ern architecture by the country’s
own strength, technology and
materials.

One January day a few
years ago the Supreme
Leader inspected the Pyong-
yang Kim Jong Suk Textile Mi-
ll. While looking round different
places of the mill, he stopped at
a barotor machine. The machine
consumed less dye and energy,
and helped save much cloth. And
it made it possible to further in-
crease productivity as its change
of colours was faster. Learning
about such performance of the
machine, he said: How good it
is to make things by ourselves!
Self-reliance is the only way out.

In August 2018 when he was
guiding the test run of a new-
type tramcar, he said that it was
really wonderful, that the new-
type tramcar was the fruit of self-
reliance, and that he liked the
Korean workers’ way of creation.

Once he visited the Won-
san Army-People Power Station
built by the people of Kangwon
Province. Pointing to the large
Korean writing Self-reliance in-
scribed on the dam of the power
station, he said that it really in-
vigorated him, and that the pow-
er station was the one which had
proved again that self-reliance
was the only way out and that
there was nothing impossible to
do when they held fast to self-
reliance and self-development as
a driving force.

Self-reliance is the only way
out! This slogan is to be heard
in all his fi eld-guidance trips,
and it throbs as the pulse of the
times. Things of Korean make
preferred by the people are on
the increase thanks to the fi rm
will of the Supreme Leader who
holds that their own things
should be made more and bet-
ter no matter how hard it may
be. The Korean people, with
their own efforts and technol-
ogy, made artifi cial satellites,
subway trains, lorries, tractors,
trolley buses, tramcars and light
aircraft. Things of Korean make
also include Kumkhop-, Son-
hung- and Kyonghung-brand
foodstuffs; Maebongsan- and
Ryuwon-brand shoes; Choljjuk-
brand socks; Arirang-brand
electronic appliances; Sonamu-
brand satchels; Mindulle note-
books; and Unhasu-, Pomhyang-
gi- and Mirae-brand cosmetics.

Kim Jong Un saw to it
that science, technology and
education were adhered to as
the engine for a grand onward
march of self-reliance. At the
Seventh Congress of the WPK
he put forward the building of
a sci-tech power as the primary
goal for the country to attain
in building a powerful socialist
country. And at the Third Ple-
nary Meeting of the Seventh
Central Committee of the WPK

and other meetings he elucidat-
ed the tasks and ways to raise
the sci-tech potentiality and the
educational level in the coun-
try. And he saw that universal
12-year compulsory education
was enforced, and took practi-
cal measures for enhancing the
State concern and guidance for
scientifi c research.

Today in the DPRK more
and more model units are tak-
ing the lead in making the na-
tional economy Juche-oriented,
modern, IT-based and scien-
tifi c. And a lot of working peo-
ple are training themselves as
well-informed workers and per-
forming their due role as intel-
ligent developers of science and
technology under the slogan
of making all the people well-
versed in science and technol-
ogy. A dynamic campaign is go-
ing on to get rid of dependence
on foreign factors and procliv-
ity to import while making the
national economy Juche-orient-
ed and modern.

The whole country is fi lled
with enthusiasm for self-reli-
ance in work amidst the vigor-
ous campaign to secure a sure
guarantee for putting the na-
tional economy on a new phase
of growth by expanding and re-
inforcing the foundation of the
self-supporting economy.

Yom Song Hui

SELF-RELIANCE IS THE
revolutionary spirit the Kore-

an people have maintained over
the history of their country, the
Democratic People’s Republic of
Korea, while pioneering and ad-
vancing along the road of pros-
perity with their own strength.
It is a spirit of an independent
being who carves his or her own
destiny out with his or her own
strength. So it is not merely re-
lated to a matter of how to live
but the important one of whether
to live as independent people or
slaves. The Korean people chose
the way of living independently,
that is, the one of self-reliance
by which they hew out their own
destiny by relying on their coun-
try and their own strength.

What we can depend on at
present is our own strength;
nobody is willing to help us or
hopes we will prosper and get
stronger—this is the philosophi-
cal principle Supreme Leader
Kim Jong Un, Chairman of the
Workers’ Party of Korea (WPK),
implants in the heart of the peo-
ple fi rmly.

In his fi rst days of leading
the Korean people in the build-

ing of a powerful socialist nation
he set forth an idea on the spirit
of self-development fi rst and
saw to it that they embodied
self-reliance as an invariable
mode of revolution and strug-
gle. At the Seventh Congress of
the WPK held in May Juche 105
(2016) he said that the general
line of socialist construction
and the spirit of self-develop-
ment fi rst should be held fast
to as the permanent strategic
line for achieving great victory
in the building of a powerful so-
cialist country.

At important meetings held
later and in his New Year ad-
dresses he stressed the idea that
the only road they should take is
the one of achieving prosperity
by dint of self-development.

At the Fourth Plenary Meet-
ing of the Seventh Central Com-
mittee of the WPK held in April
2019 the Supreme Leader said
that self-reliance and self-sup-
porting national economy are
the bedrock of the existence of
the Korean-style socialism, the
motive power of its advance
and development and the eter-
nal lifeline essential to the des-

tiny of the Korean revolution.
Then he reaffi rmed that it is the
WPK’s steadfast political line
to build a socialist power under
the uplifted banner of self-reli-
ance. And at the Fifth Plenary
Meeting of the Seventh Central
Committee of the WPK held in
December 2019 he stressed the
need to smash straight through
all the barriers in the way of
their advance.

He proved the validity and
vitality of self-reliance with his
revolutionary practice.

In March 2016 the Supreme
Leader declared the beginning
of construction of Ryomyong
Street on the spot. He said that
the project was not simply the
formation of a street, but a po-
litical occasion for demonstrat-
ing the stamina of the DPRK
that, standing up more stead-
fastly in the face of all forms of
sanctions and pressure from the
hostile forces, is dashing to beat
the world, its advance to realize
the supreme ideal of the people
and the fact that it can do what
it is determined to and become
as well-off as anyone else in the
world in its own way. ►

►

A new-type tramcar runs along a street in Pyongyang.

KOREA TODAY No. 10, 202012 13

Far-sighted Leader
WHAT IS CHARACTERIS-

tic of DPRK Supreme
Leader Kim Jong Un’s activi-
ties in leading the development
of the State is foresight. A good
example is the line of self-reli-
ance he is stressing more strong-
ly.

The line is based on his sci-
entifi c analysis and judgment of
the present world and the real-
ity of his country. The present
situation of the world where the
high-handedness and arbitrari-
ness of imperialism are rampant
clearly indicates that capital
import-oriented dependence on
foreign countries fraught with
economic subjugation and up-
heavals cannot ensure stable
and reliable independent devel-
opment. Furthermore, for the
DPRK which is under extreme
sanctions and blockade aimed at
isolating and suffocating it, it is
an acute issue to adopt a correct
line of its development. The hos-
tile forces’ sanctions will grow
more and more serious as long as
the country follows its independ-
ent line. In the circumstances
Supreme Leader Kim Jong Un
has foreseen that self-reliance
is the only banner his country
should adhere to.

His line of self-reliance is not
just a stopgap step to cope with
the sanctions and blockade. In
his fi rst open address in April
2012 he summed up the 100-
year history of his nation full of
changes from a miserable colo-
nial country to the world power,
and affi rmed that the perma-
nent strategy of the Korean rev-
olution and its fi nal victory lie
in marching straight along the
road of independence and the
road of socialism.

The whole course the coun-
try has travelled and the things
it has created in the course over
the past eight years under the

guidance of the Supreme Leader
prove the truth of self-reliance.
His spirit of self-reliance is the
keynote of the Juche philoso-
phy that one is the master of
one’s own destiny and has the
strength to carve one’s destiny
out. With the belief that the de-
fending of the country’s sover-
eignty and security depends only
on the strengthening of its self-
defence capacity, he has devel-
oped a powerful war deterrent.
As a result the country is focus-
ing all its effort on the economic
construction, undaunted by any
change in situation.

Even in unprecedented ma-
nifold trials and diffi culties the
Supreme Leader, optimistic
about fi nal victory, is making a
breakthrough for victory by dint
of correct policies. By making
sure that the national economy
is being made Juche-oriented,
modern, IT-based and scientifi c,
that materials are recycled in
the sector of light industry, that
domestic raw materials, fuel and
other materials are used to revi-
talize economic sectors, and that
there take place a campaign to
maximize production and econo-
my and a campaign for creation,
he is leading the country’s head-
on confrontation with sanctions
of the hostile forces, thus giving
full play to the strength of self-
reliance.

At the end of last year the
country witnessed the moderni-
zation of Samjiyon City and the
completion of the Yangdok Hot
Spring Resort, the Jungphyong
Vegetable Greenhouse Farm,
the North Hamgyong Provincial
Tree Nursery, and the Phalhy-
ang Dam of the Orangchon Pow-
er Station. All these can be re-
ferred to as miracles, and they
are the fruit of self-reliance.
Nobody had thought that the
country would conduct and com-

plete such gigantic construc-
tion projects simultaneously in
the worst diffi culties. Supreme
Leader Kim Jong Un, howev-
er, confi dent of the might of the
single-hearted unity and the
strength of the people, pushed
ahead with those projects si-
multaneously, thus developing
an ideal land of socialism. In
the face of any obstacles on the
road ahead, he is mapping out
the future while foreseeing fi nal
victory.

With clear insights into the
position and role of his country of
strategic importance as the gate-
way to and bridgehead of Asia,
he is opening up a broad avenue
to prosperity of the nation. De-
spite the sanctions against the
country he is planning its more
wonderful future.

The Fifth Plenary Meeting of
the Seventh Central Committee
of the Workers’ Party of Korea
clarifi ed the line of smashing
straight through the barriers
in the way of socialist construc-
tion by dint of self-reliance.
This also proves the foresighted
leadership of Kim Jong Un,
Chairman of the DPRK State
Affairs Commission, who is re-
nowned as a powerful leader
breaking through any diffi cul-
ties undauntedly.

In order to gain victory in
the agricultural front set as the
major thrust area in the frontal
breakthrough he gave his fi rst
fi eld guidance of this year to the
Sunchon Phosphatic Fertilizer
Factory that was under con-
struction by dint of self-reliance.
His beaming face at the time
convinces me of the country’s
bright future.

Yahia Zakaria Khiralla,
chairman of the Arab Regional
Committee for Friendship and
Solidarity with the Korean People

My Dear Party, You’re My Mother
I CALL YOU FIRST WHETHER I’M IN BED OR

 on a long journey
As you’re the fi rst to care for me.
My dear Party, you’re my mother.
Whoever but you would look after me so dearly?
I will never barter my happiness in your embrace
 for the entire world.

It is a verse of My Dear Party, You’re My Mother,
one of the Korean people’s favourite songs.

From the day of its founding (October 10, 1945)
the Workers’ Party of Korea impressed the Korean
people as a mother as kind-hearted and meticulous
as their own they called fi rst whether they were in
bed or on a long journey.

One day after Korea’s liberation (August 15,
1945) from the Japanese imperialists’ military oc-
cupation Kim Il Sung, the leader of the new Korea,
heard from an offi cial that he had seen a woman
with a child on her back assiduously transplanting
rice seedlings in a locality he had been to.

Kim Il Sung stopped work and left for the
place immediately. Having arrived at the farm he
rebuked the local offi cials for letting women trans-
plant rice seedlings with their babies on their back,
asking them if they regarded them as their own
parents and relatives.

Back to his offi ce at dawn he said earnestly to
the abovementioned offi cial: We’re here to work for
the good of the people. We should not treat them in
such a way, you know. During the anti-Japanese
armed struggle in Manchuria we would fall in the
snowstorm but rise again because we knew we were
not allowed to die leaving our miserable people be-
hind. How could we neglect the people we recovered
that way?

In the whole period of his leadership of the revo-
lution Kim Il Sung, the founder of the Workers’
Party of Korea (WPK), always thought of the peo-
ple, and devoted his all to translating their aspira-
tions into practice and meeting their requirements.

He visited not only factories, farms and moun-
tain villages but also solitary islands for on-the-
spot guidance. He took parental care of the people’s
life in detail, such as the problem of food, clothing
and housing.

His boundless benevolent care for the people
made them realize the world of his infi nite affec-
tion surpassing the parental one, and they trusted
and followed him as their own father as well as
their leader.

During his entire career since he started to
work at the Central Committee of the WPK in 1964,
Kim Jong Il, the eternal General Secretary of the
Party, led a life of great devotion with the noble
intention of becoming the foundation to make the
people happy and make the country of the people
rich and powerful.

So the Korean people trusted and followed the
Party, entrusting their destiny entirely to it while
singing the song We Are the Happiest in the World
that refl ects their happy life under the care of the
Party.

I cannot make a success of my long journey of life
 without your care.
I would lose all of my life if I were out of your

 embrace.
My dear Party, you’re my mother.
Whoever but you would strive to make me

 renowned?
I will follow you alone to the end of the world.

The people’s faith in the WPK is invariable.
The more trials and ordeals they face, the great-

er their trust in and expectations of the Party are
becoming.

Chairman Kim Jong Un of the WPK regards
the mind of the people who are sincere in trusting
and following the Party as the greatest wealth of
the revolution, and is carrying on the policy of good
care for the people constantly.

One sultry July day in Juche 101 (2012) the
Supreme Leader visited the Ryugyong Health
Complex near completion. Looking round different
places of the complex, he carefully examined eve-
rything lest there should be any slight defect that
might cause the people inconvenience. He said
there were still some parts that needed fi nishing
touches, and earnestly asked the offi cials to bear
in mind that there can be no satisfaction in doing
things if they are for the good of the people, and
work hard until the completion of the complex.

As the saying goes, “A drop of water refl ects the
universe,” the aforesaid simple episode fully shows
the Supreme Leader’s view of the people.

The people’s wealth keeps increasing day after
day as he continues with his journey of devotion
day and night, saying he is most pleased when he
does things one by one for the good of the people.

 Yom Song Hui

KOREA TODAY No. 10, 202014 15

►

►►

Excerpts from President Kim Il Sung’s Reminiscences With the Century

Homeland Party Working
Committee

THE CREATION OF OUR
own communist party was the

unanimous desire of the Korean
revolutionaries and one of the
most important strategic tasks,
which the young communists had
set themselves, when they had
started the anti-Japanese revolu-
tionary struggle.

Throughout the armed strug-
gle against Japanese imperialism,
we carried out an independent
line of founding a party by ex-
panding and consolidating its
basic organizations with the fi ne
vanguards, who had been trained
in the practical revolutionary
struggle.

The Korean People’s Revolu-
tionary Army, the main force of
the anti-Japanese revolution, be-
came the leading force in founding
the party, charged with its organi-
zational and ideological prepara-
tions. The work of founding the
party had been organized and
carried out on a full scale, with the
KPRA Party Committee gaining
momentum in its leadership func-
tion and role; it became a power-
ful motive force, which offered
strong political backing to the
armed struggle and, at the same
time, strengthened party leader-
ship over it and its mass founda-
tion and effected a great upswing
in the overall Korean revolution,
centred on the armed struggle.

In the second half of the 1930s,
the building of party organiza-
tions, promoted by the commu-
nist vanguards, who were directly
engaged in the anti-Japanese

armed struggle, formed the main
stream of the communist move-
ment in our country and repre-
sented its fully orthodox nature.

Our founding of the party
progressed with diffi culty, owing
to complicated processes from its
outset, due to the peculiar situ-
ation of our revolution and the
various attendant problems.

The Korean communists had
to undergo great pains and un-
dertake long roundabout course,
a direct way for others, paying
extremely dearly on their way to
founding their own party. Owing
to our peculiar situation of liv-
ing in an alien country, we were
forced to undergo trials and ag-
ony, which were not experienced
by the communists of other coun-
tries, in addition to the hardships
common to the resistance fi ghters
of colonies in the course of found-
ing parties.

As mentioned before, the
Comintern had withdrawn its
recognition of the Korean Com-
munist Party in 1928, authorized
that it should be reorganized and
called on the Korean communists
active in Manchuria and Japan
to join the party of the country of
their residence on the principle of
one party for one country.

Some of them had regarded it
as an inevitable fate that the Ko-
rean communists could only ac-
cept and adopted the passive at-
titude of joining a foreign party,
obedient to the trend of the times,
looking forward to a favourable
phase. Others, displeased with

the subjective conduct of the
Comintern, had continued their
activities as before for some time
against this decision, without
transferring their party member-
ship to the party of the country of
their residence; as they had been
engaged in sporadic activities
out of their habit, they could not,
however, keep up their existence
for long and had all given up.

It is probable that commu-
nists join a foreign party for a
short time, if need be. As the com-
munist movement is a national
movement, as well as an interna-
tional movement presupposing
class solidarity, it is not strange
for communists, the performers
of the movement, to join a foreign
party organization for a time and
transcend their nationality.

When the headquarters of the
Comintern were situated in Mos-
cow, quite a few leading fi gures of
communist parties and political
exiles from other countries, who
had been staying there, regis-
tered themselves temporarily at
organizations of the Communist
Party of the Soviet Union and led
their party life there, while main-
taining membership of their own
parties.

The point at issue was that
the Comintern had deprived
the Korean communists of their
parent organization and thereby
forced them into the disgraceful
state of having to live in a rented
room.

For this reason we had re-
garded the conduct of the Com-

intern as unreasonable from the
start. However, we had not made
any desperate attempts, strain-
ing our every nerve, such as act-
ing against it or abandoning the
movement itself. We had accept-
ed the measure of the Comintern
as a temporary step and steadily
worked to found a new type of
party by our own positive efforts.

Above all, we had sought
ceaselessly for ways suited to the
specifi c reality of our revolution
within the framework permitted
by the principles put forward by
the Comintern, while stepping
up preparations to found an in-
dependent party. The founding
of the Society for Rallying Com-
rades, which consisted of van-
guard fi ghters of the DIU, can be
regarded as a starting-point in
this undertaking.

Until the fi rst half of the 1930s,
when the main force of the KPRA
was active in eastern and north-
ern Manchuria, our efforts to
found a party had hardly reached
the depth of the homeland.

Admittedly, during those
years we had already formed sev-
eral basic party organizations in
various places of the homeland,
such as Onsong and Jongsong
along the River Tuman. But the
main theatre of activities of new-
generation communists to form
party organizations, had still
been eastern Manchuria. We had
expanded our party organiza-
tions in close relations with the
party organizations of all coun-
ties in Jiandao, concentrating our
efforts on consolidating the Party
Committee of the KPRA, and
trained hardcore elements, who
would be needed to form party
organizations in the homeland on
an extensive scale in future.

It was at the Donggang meet-
ing held in May 1936 that we de-
liberated the policy on the party’s
founding in all particulars and
debated measures for its realiza-
tion, guided by the spirit of the
Nanhutou meeting. The meet-
ing raised for debate the task of
laying down, on a full scale, the
organizational and ideological

groundwork for founding a party
in the homeland and discussed,
as a measure to this end, the mat-
ter of organizing the Homeland
Party Working Committee and
expanding vanguard party or-
ganizations, comprising the hard
core of the revolutionary strug-
gle. The meeting emphasized on
the whole that the building of
party organizations should not
be confi ned to the guerrilla army
or be conducted only in the areas
of northeast China, and that the
organizational and ideological
foundation for founding a party
should be laid down even in the
depths of the homeland. Noting
that up until then basic party or-
ganizations had only been formed
in some border areas along River
Tuman, the meeting also stressed
that from now on party organiza-
tions should be built in wide ar-
eas of the homeland and that in
order to provide unifi ed guidance
to preparations in the homeland
for founding a party, the Home-
land Party Working Committee
should be established.

In order to intensify party
guidance over the anti-Japanese
national united front movement,
which was expected to develop
throughout the country, a Home-
land Party Working Committee
urgently needed to be estab-
lished.

To make sure that this com-
mittee, entrusted with such an im-
portant mission, met with reality,
we had to ensure an open-minded
exchange of opinions with com-
munists active in the homeland,
who were familiar with the situ-
ation of Korea.

Pak Tal’s visit to our secret
camp offered us a good chance
to exchange our opinions on this
issue. The building of party or-
ganizations constituted one of the
main topics of our conversation.

After deliberations on the
matter of the Association for the
Restoration of the Fatherland,
I held a serious discussion with
Pak Tal for several hours on the
formation of party organizations
in the homeland.

When I expressed my inten-
tion to set up organizations of the
ARF and also communist party
organizations in the homeland,
Pak Tal asked me with great
surprise what kind of commu-
nist party organizations I had
in mind. I took his question as a
matter of course. It appeared to
have sounded rather strange to
Pak Tal, when I had told him of
my intention to build communist
party organizations in the coun-
try, where no communist party
existed, where all attempts to re-
build a party had come to naught
and the pathetic efforts and pas-
sion of the fi ghters consumed to
that end had remained only as
sad memories behind bars, and
where the freedom of association
had been banned by law long ago.

When I replied that I meant
organizations of our communist
party, the communist party of
Korea, he asked once more.

“What is the opinion of the
Comintern about your intention
to form communist party organi-
zations in Korea? I mean, has the
Comintern approved this move?”

“It is our own business. Why
do we need the Comintern’s ap-
proval in this matter? We do not
need to obtain the approval of the
Comintern, with regards to the
formation of our party organiza-
tions in the homeland, do we?”

Pak Tal tilted his head dubi-
ously.

“The communist party of
each country, as a branch of the
Comintern, is duty bound to be
guided and regulated by it; con-
sequently, how can we dare form
our party organizations without
the Comintern’s approval? Do
you think that the Comintern will
permit our own way of handling
this matter?”

Pak Tal was certainly imped-
ed by a dogmatic way of thinking.

“Revolution is naturally an
undertaking, to be done of one’s
own free will, not at anyone’s dic-
tate or someone else’s approval.
Tell me, Comrade Pak Tal, did
you start the revolution at the re-
quest of somebody else? And did

KOREA TODAY No. 10, 202016 17

► you form the organization in the
name of Kapsan Working Com-
mittee, with someone’s approval?”

“No.”
“Did Marx ask for anyone’s

approval when he organized the
League of Communists? What
about Lenin when he organized
the Bolshevik Party?”

Dumbfounded, Pak Tal made
no reply.

“Marx and Lenin founded
parties without anyone’s approv-
al; it does not stand to reason that
we cannot do so. The Comintern
already set a task for the Korean
communists to rebuild their party
in its theses, adopted in December
1928. We are going to form our
party organizations in the home-
land as stated in the theses; who
will dare dispute this fact? The
Comintern cannot criticize it, ei-
ther. In this matter, approval or
ratifi cation is out of the question.
The matter is related to the sover-
eignty of the Korean communists.
We can deal with our own affairs
among ourselves; there is no need
to ask outsiders how we should
handle our own affairs, is there?
Surely we are the masters of the
Korean revolution?”

Only then did Pak Tal agree
that his thought had been quite
superfi cial, and expressed his full
support for our stand and sugges-
tion.

“I’ve been the victim of really
foolish notions. I hadn’t thought
that we ourselves are the mas-
ters of the Korean revolution and
considered that the Comintern
decides on the revolution in each
country. By the way, General, if
party organizations are formed in
the homeland, who will they be-
long to? Where should they expect
guidance from?”

“The party organizations in
the homeland will be affi liated to
and guided by the Party Com-
mittee of the KPRA. Under the
present peculiar situation, where
there is no communist party in
Korea, the Party Committee plays
the role of General Staff, assum-
ing leadership over the whole Ko-
rean revolution. Its activities are

fi rmly protected by armed force.
The barbarous rule of the Japa-
nese imperialists, via their gendar-
merie and police, has removed all
possibilities to rebuild the party
in Korea. Most fi ghters, who had
been on the run for rebuilding
the party, have been incarcerated
now. Only the Party Committee
of the KPRA, secured by force of
arms, is staying clear of the en-
emy’s claw. This is the reason why
it acts as leader over the Korean
revolution as a whole.

“The role of the Party Com-
mittee of the KPRA as General
Staff of the Korean revolution is
the natural outcome of the devel-
opment of the communist move-
ment in our country. History re-
quired us to take up this mission.
The Homeland Party Working
Committee to be organized in fu-
ture will be protected by arms by
the KPRA.”

“I have nothing more to ask
now.”

Pak Tal beamed with a smile.
We immediately turned to dis-

cuss practical matters, related to
the formation of the Homeland
Party Working Committee.

This discussion also began
with questions from Pak Tal. He
seemed to put questions fi rst, be-
fore thrusting himself into an ar-
gument.

“The homeland is now abuzz
with controversy about the mat-
ter as to which of the two should
be organized fi rst, a party or mass
organizations. The Hamhung gro-
up insists that the construction
of a party should be given prior-
ity, while the Tanchon group and
Hongwon group stick to the opin-
ion that mass organizations should
be formed fi rst and that a party
can be founded next only through
practical struggle.”

“What do you think, Comrade
Pak Tal?”

“Unfortunately I don’t have
my own opinion. By common
knowledge, a party seems to be the
fi rst to be founded. But I am not
sure.”

Pak Tal was thinking that the
source of this controversy was the

December Theses of the Comin-
tern. The original title of the theses
was Theses on the Tasks of the Ko-
rean Peasants and Workers. In this
document, the Comintern urged
the Korean communists to engage
in positive work among worker
and peasant organizations, make
every effort to acquire fi ghters
within the new and old national
liberation organizations, including
Singan Association, concentrate
every concern on making much
account of the ideological unity of
the party and try every possible
way to rebuild the Korean Com-
munist Party at the earliest date,
strengthen and develop it. Some
communists, however, were con-
fused, as they thought of the theses
as suggesting simultaneously the
construction of a party and mass
organizations.

 “In my opinion,” I said, “this
question cannot stir up a contro-
versy. Priority should be decided
by specifi c conditions and situa-
tion. The December Theses matter
little to this question. It will be all
right to form either a party or-
ganization or a mass organization
fi rst, depending on regional condi-
tions. Even if only three people are
qualifi ed for party membership,
they can organize a communist
party circle. But if no one is eligi-
ble for party membership, a mass
organization may be formed fi rst,
where communists can be trained
to form a party organization later.
As a matter of course, since both
party and mass organizations are
related to each other, you must not
artifi cially separate one from the
other. You must not forget, howev-
er, that no matter which one is giv-
en priority, the communists must
direct all their energies to train-
ing the reserve force of the party
among the popular masses. As
long as there are vanguard fi ght-
ers, who are qualifi ed for party
membership, a party organization
can be formed at any time.”

Pak Tal asked me what would
be the function of the Home-
land Party Working Committee I
planned to organize.

(To be continued)

Immortal Juche Idea (6)

Popular Masses Are Subject of
Social History

IT IS ESSENTIAL FIRST TO
know what is the subject of

history in order to gain a sci-
entifi c understanding of how
society develops and how his-
tory advances. In other words,
the cause and motive force of
the socio-historical movement
should be explained correctly.
This is prerequisite for the cor-
rect explanation of all questions
arising in understanding the law
of development of social history
such as the nature, change and
development of the movement
and its driving force.

Starting from the new philo-
sophical principle that man is
the master of everything and
decides everything, the Juche
idea elucidated, for the fi rst time
in history, a new Juche-oriented
socio-historical principle with
the popular masses as the cen-
tral factor. The most fundamen-
tal and elementary principle in
this regard is that the popular
masses are the main agency of
social history.

What, then, is the reason
for the popular masses being
the main agency of social move-
ment?

First, it is that all social
movements result from the aspi-
ration and demand of the mass-
es to live independently.

Human history has devel-
oped to socialist society via
primitive, slaveholding, feudal
and capitalist societies. Various
social movements which gave
cause for such processes of his-
torical development were all
brought about by the independ-
ent requirements of the mass-
es. This applies to the struggle
of slaves against slavery, the

peasants’ movement against
feudal rule, the working-class
movement against exploitation
and oppression by capital and
national-liberation movement
in colonies against imperialist
colonial rule. Such movements
are inconceivable apart from the
demand of the masses to live and
develop as masters of nature and
society free from all restraints.

Secondly, it is that the mass-
es of the people alone are blessed
with the power and wisdom to
transform nature and society.

Nature and society are re-
modelled precisely by the crea-
tive power of the popular masses.

The maintenance and devel-
opment of society requires, be-
fore anything else, the unceasing
production of material wealth,
and the masses of the people are
immediately the producers of
such material wealth. With the
invention of steam engine man-
kind entered the era of the in-
dustrial revolution, and then the
era of information industry and
digital economy by developing
advanced machines and equip-
ment including computer and
artifi cial satellite.

And it is indisputable that
the popular masses are the crea-
tors of not only science and tech-
nology but also literature and
the art, and that they are a re-
fl ection of the people’s social ac-
tivity for remodelling nature and
society. The masses are directly
in charge of production and are
creators of science and the art.
Not only that, they constitute
the decisive forces in transform-
ing society. It is by their struggle
that the old society is remodelled
constantly into a new, advanced

society. Nature and society are
ceaselessly refashioned and de-
veloped and history moves for-
ward through the medium of
the masses’ creative role. This
means the enhancement of the
masses’ position and role.

However, the popular masses
do not naturally become masters
of nature and society to make
history intentionally. They can
hold the position and perform
the role of the main agency of
history only when guidance and
the masses are combined with-
out fail. In a nutshell, the popu-
lar masses can hold the position
and perform the role of the main
agency of the socio-history only
when they are led by a wise par-
ty and leader.

This can be proved by the re-
ality in the Democratic People’s
Republic of Korea. Despite the
hostile forces’ lasting savage
sanctions against it, the Korean
people are continuously work-
ing world-startling miracles in
all fi elds of social life including
economic construction, cultural
construction and defence up-
building. They facelifted Sam-
jiyon City, constructed Mirae
Scientists Street, Ryomyong
Street, Yonphung Scientists
Holiday Camp, Yangdok Hot
Spring Resort and Jungphyong
Vegetable Greenhouse Farm,
and launched earth observation
satellite Kwangmyongsong 4.

Like this the popular masses
are creators of history, but they
can make history independently
and creatively as its independ-
ent agency only when they are
guided by a party and a leader.

Kim Son Myong

KOREA TODAY No. 10, 202018 19

►

►

Fruit of Research

THE METAL POWDER INJECTION-MOULDING
technology helps mass-produce products of complex

shapes with metal or non-metal powder, so it is recog-
nized as an advanced technology of the 21st century. Dr
Kim Jong Gon, associate professor of Kim Chaek Uni-
versity of Technology materials science and technology
faculty, says, “If you use the metal powder injection-
moulding technology you can mass-produce small-sized
products of complex shapes at a less cost. In a word, you
can get maximum profi t from small investment. This is
the greatest advantage of this technology.”

A dozen years ago a research group headed by Kim
was conducting a research project to produce a rare-
earth permanent magnet by dint of powder metallurgy
technology. In the course of accumulating experience in
powder metallurgy and studying the relevant data they
came to know that most of advanced materials in the
world were developed by dint of the powder metallurgy
technology. And they also found out that the essence of
the technology was the metal powder injection-moulding
technology which was referred to as a revolution in the
fi eld of moulding processing. This made the group know
about the metal powder injection-moulding technology,
and since then they set about the research into the tech-
nology in earnest.

They had neither relevant experience nor basic tech-
nical data. They, however, continued the research. Dur-
ing the days they developed core techniques of powder
injection moulding one after another such as the one of
making agglomerant, that of removing agglomerant and
that of sintering. Six years later they fi nally succeeded in
making a dozen kinds of metal powder injection-moulded
products, and introduced the achievements in a factory
on trial.

Afterwards, they developed a fi xed lever of the as-
sembling tool of a CNC lathe, a hemispheric drill bit, an
injection nozzle and different sizes of small gears con-
secutively, and introduced them in several industrial
establishments like the Pyongyang Children’s Foodstuff
Factory.

Those sci-tech achievements were highly appreciated
as they had pioneered a new phase of the material pro-
cessing technology.

In June Juche 109 (2020) all the eight
scientists of the research group, who had
established a production technology based
on metal powder injection-moulding, were
awarded the February 16 Science and Tech-
nology Prize. And the main developer Kim
Jong Gon was selected as one of the nation-
al top scientists and technicians 2019.

Today they are striving to ensure the
integration of education, scientifi c research
and production related to the aforesaid
technology, and intensifying joint research
with different research institutes and fac-
tories.

Meanwhile, they are producing various
kinds of powder injection-moulded items.

Their effort to get maximum profi t from
minimum investment is going on.

Choe Sol Mi

Research gets intensifi ed.

By Dint of Love and Trust

GRASPING PUBLIC SENTI-
ment and moving their heart

with love and trust was the main
feature of the art of leadership
of Chairman Kim Jong Il, the
eternal General Secretary of the
Workers’ Party of Korea. When-
ever he formulated lines and pol-
icies, guided the building of the
Party and the State, and solved
problems arising in the revolu-
tion and construction, he always
made sure that everything re-
fl ected his love for and trust in
the people.

The Chairman solved all
problems arising in the revolu-
tion and construction by moving
the heart of people with his love
for and trust in them.

In the mid-1990s the impe-
rialists intensifi ed despicable
economic sanctions against the
Democratic People’s Republic of
Korea and the moves to isolate
and stifl e the country. Moreover,
consecutive natural calamities
hit the country, causing mani-
fold diffi culties.

At this juncture the
Chairman trusted workers of
Jagang Province to rely on their
own strength and set an exam-
ple for the whole country in
making a breakthrough in solv-
ing the electricity problem. True
to his trust the workers built
dams and several medium and
small size power stations, and
made generator parts though
they were suffering from severe
food shortage.

In January Juche 87 (1998)
Kim Jong Il visited the prov-
ince in the bitter cold of around
30℃ below zero, inspecting
nearly 20 units there. What he
keenly felt while looking round
them was the confi dence that
there would be nothing impossi-
ble to do when the people turned
out in high spirits like the work-
ers of the province had done. He
named the fi ghting spirit of the
workers Kanggye spirit, and in-

spired the whole country to fol-
low the spirit.

Later, the Chairman recalled
that what had encouraged him
most greatly during the Arduous
March was the Kanggye spirit,
that the spirit invigorated him
and became a support to him,
and that it enabled the Korean
people to make the Arduous
March and forced march suc-
cessfully.

Today the people of the prov-
ince still say unanimously that
the Chairman’s trust in them
enabled them to become creators
of the spirit at that time.

His methods of leadership to
move the heart of people with his
love for and trust in them found
clear expression in his deep con-
cern for their living, the supplies
for them.

In March 2006 the Chairman
inspected the construction site of
the Samsu Power Station. Cast-
ing a glance over the whole con-
struction site from the dam he
gave detailed instructions on the
problems arising in the project.
Then he asked offi cials about the
matter of evacuating the local
residents from the area which
would be submerged in water in
the future.

Hearing that they were go-
ing to evacuate the residents by
letting them live together in oth-
ers’ houses, he said that he came
to the construction site to learn
about the matter as the evacua-
tion of the residents had not been
mentioned in the many relevant
documents he had read. He con-
tinued to say that the residents
should be evacuated after con-
structing better dwelling houses
for them than their previous
ones. He also added: The foun-
dation of socialism is the people.
We can defend socialism only
when we rely on them and get
support from them. In this sense
you should never make light of
construction of houses for the

residents who will be evacuated
from the area to be submerged.

This is merely one of the epi-
sodes associated with his politics
of love for the people.

When he went to see soldiers
in charge of coastal defence, he
took a measure to protect their
faces against the sea wind lest
they should be chapped. When
he visited industrial establish-
ments, he would look around
their hostels to see if bedding
was thick enough and if rooms
were warm enough. And looking
round canteens, he counted the
kind of dishes to be served for
workers’ meals, and requested
earnestly that workers be taken
good care of. During his inspec-
tion of those establishments
where supplies were provided
well for their wor-kers, he would
express great satisfaction, in-
spiring offi cials to pay close at-
tention to the life of workers.

One winter day Kim Jong Il
visited the Chollima Steel Com-
plex. While inquiring about the
supply service for its workers, he
had a shadow pass over his face
at the fact that the temperature
of the canteen for smelters was
not so high. He said that even
high-nutritious meals were use-
less if the workers took them in
a cold place, and instructed the
senior offi cials of the complex to
call the workers together and
apologize to them, and raise
the temperature in the canteen
without fail.

In May 2009 he went down
into an underground pit of the
Ryongyang Mine where water
was dripping from the ceiling,
and stood by a digger to see min-
ers work.

A writer wrote as follows on
the fact:

“Though the world does
not know, the people do. Our
Comrade Kim Jong Il, as an
ordinary man, cares about the
country without ceremony,

climbs up to the peak of the farthest mountain on
this land and goes down into an underground pit
unhesitatingly to see his people.

“No doubt the Heaven would bow to him. The
people would be purely loyal to him. What could
check the advance of the people who march forward

with this great man?”
The countless anecdotes of love for and trust in

the people that happened during the Chairman’s
revolutionary leadership are still told and retold
today.

Yom Song Hui

KOREA TODAY No. 10, 202020 21

Gravity-fed Waterways Stretch

Ri Yong Guk.

SOME TIME AGO A KOREA
Today reporter had an inter-

view with Ri Yong Guk, deputy
director of a bureau of the Min-
istry of Agriculture.

Irrigation is a matter of
crucial importance related
to the characteristic condi-
tions of agricultural produc-
tion and climate in this coun-
try, I think.

You are right. Farming has
long been regarded as the basis
of everything. It is a general idea
that farming is impossible with-
out water.

My country has a climatic
feature that drought and fl ood
repeat periodically. Moreover,
it has a limited area under cul-
tivation, and rice cultivation in
paddy fi elds takes a lion’s share
in farming. As there is a saying
that rice farming is water farm-
ing, only the completion of ag-
ricultural irrigation can ensure
stable farming and high yield of
crops.

So the Workers’ Party of Ko-
rea set it as an urgent task to
accelerate irrigation in the work
to put agricultural production
on a fi rm material and techni-
cal basis, and has paid close at-
tention to the completion of the

project.
The history of irrigation

in the country started after
it was liberated from the
Japanese imperialists’ mili-
tary occupation on August
15, 1945, I think.

It is the Korean peasantry’s
centuries-old desire to do farm-
ing on their own land. To this
end, the Party made sure that
they became the owners of land
through the agrarian reform,
and saw to it that irrigation sys-
tems were established so that
they could do farming to their
heart’s content without worry-
ing about water.

In April Juche 36 (1947)
Kim Il Sung, leader of the new
Korea, inspected the Mathan ir-
rigation project on the spot and
opened up a new chapter of ir-
rigation. The completion of the
project led to the expansion of
paddy fi elds from eight hectares
to 150-odd hectares in the local-
ity, turning the area into fertile
land. Later, the State pushed
ahead with the establishment of
the Jaeryong area irrigation sys-
tem, the Phyongnam irrigation
system and the Amnok River ir-
rigation system. This translated
the centuries-old desire of the
peasantry for water into reality
and enabled them to do farming
more safely.

The construction of grav-
ity-fed waterways has been
done vigorously, I think.

The fi rst gravity-fed water-
way in the country is the Kae-
chon-Lake Thaesong Waterway.
It was constructed according
to the grand nature-remaking
policy of the WPK to transform
water pumping-based irriga-
tion systems into gravitational
ones. By using the natural law

that water fl ows down to a lower
place the project was completed
in 28 months. This made it pos-
sible to fully irrigate over 100
000 hectares of paddy and non-
paddy fi elds in 15 cities, coun-
ties and districts, and prevent
the damage by stagnant water
in the West Sea Barrage basin
by controlling the fl ood capacity
of the Taedong River. Besides, it
made it possible to save power of
tens of thousands of kW, develop
fi sh farming, and improve the
surrounding landscape.

The completion of the Kae-
chon-Lake Thaesong Waterway
in 2002 was followed by that of
the Paengma-Cholsan Water-
way in 2005, and the Miru Plain
Waterway in 2009.

The fi rst-stage project of the
South Hwanghae Provincial
Waterway was completed in the
year when the Seventh WPK
Congress was held. This year
the second-stage project of the
waterway was fi nished.

In South Hamgyong Prov-
ince a gravity-fed waterway was
completed in Kumya County,
and another similar project is
going on.

What is notable is that na-
tionwide forces have been mo-
bilized for irrigation projects
under the care of the State. Ac-
cordingly, the irrigation and wa-
ter conservancy sector is paying
deep attention to maintaining
and reinforcing the irrigation
facilities, equipment and struc-
tures in a planned way, and con-
trolling water scientifi cally and
technically.

The nature-harnessing pro-
jects will go on in the future, too,
to perfect agricultural irrigation
on a higher level as required by
the developing reality.

Secret of Increased Production

VARIOUS HEALTH FOODS
from the Amnokgang Gener-

al Foodstuff Factory in Sinuiju,
North Phyongan Province are
gaining public favour. Not long
ago I visited the factory to know
the secret of its success.

Pacesetter for Sci-tech
Learning

I met Kim Chun Sil, general
manager of the factory, at its
sci-tech learning space. Every
day she spends a lot of time on
the shop fl oor and at the sci-tech
learning space. Her manner of
work has continued invariably
since she was appointed to her
present post three years ago.
This enables her to learn ad-
vanced technology and conceive
novel ideas. Last year she in-
vented a method of making nu-
tritious drops with buckwheat
and lecithin, and it was award-
ed a certifi cate of patent of the
Democratic People’s Republic of
Korea.

With profound knowledge
she is guiding the production
scientifi cally and technically.
She knows well what is the main
factor in enhancing the safety of
the products, and increasing the
production. However busy she is,
she meets researchers and tech-
nicians regularly to discuss with
them about how to solve techni-
cal problems arising in the pro-
duction. And she stays all night
at the sci-tech learning space to
hit on new solutions.

Last year products from the
factory ranked within the top
three at a provincial sci-tech
festival and the National Sci-
Tech Festival. This was associ-
ated with the effort of the gen-
eral manager. She says that only
when she takes the lead in the
campaign of ability, will she be
able to turn the production and
business management into the
course of direct application of
science and technology.

Knowledge Is Power

Last year the factory carried
out over 40 technical innova-
tions and developed over 20 va-
rieties of products of seven kinds
including fermented vinegar-
based drinks, fermented soybean
foodstuffs and fried grain chips.
And a dozen production process-
es were awarded certifi cates of
food safety management system,
including the biscuit, noodle and
drink production ones. This is
inconceivable apart from the
reliable scientifi c and technical
personnel of the factory.

It trained necessary techni-
cal personnel and expanded the
sci-tech learning space several
times compared to the previous
one. Then it created a huge da-
tabase on different fi elds such
as foodstuff industry, and con-
ducted a mass-based technical
innovation campaign vigorously.
Many workers enrolled at the
study-while-you-work system,
and got professional education
at the learning space and in an
online education room. At pre-
sent a lot of workers are getting
online education. Among them
are a married woman or a man
aged around sixty.

The factory also organizes
technical lectures for workers
every week, giving them a good
opportunity to improve their
technical knowledge and skills.
Its monthly products show has
become an important work to
improve the quality of products
and see how the public rates new
products. This encouraged the
workers’ zeal for production.

Meanwhile, not a few young
workers of the factory have dis-
tinguished themselves as mas-
ters of invention. Paek Kum Ju,
24, is one of them. She developed
a method of producing functional
drink which not only helps re-
cover from fatigue and treat hy-
pertension but also is good for the
beauty of women. The method
won a DPRK certifi cate of patent.

She says, “Some people make
light of science and technol-
ogy in producing foodstuff, and
think they need no more than
high skills. It’s true with their
past, but today they can do more
things only when they know sci-
ence and technology. Knowledge
is power.”

The factory is striving to
produce popular products faster
and more.

Pak Yong Il

KOREA TODAY No. 10, 202022 23

►

►New Types of Shoes Manufactured

“THE TRAINERS ARE JUST
fi t for my feet as they are

designed by a 3D foot measuring
device, and the colour is to my lik-
ing.” “The shoes are so light and
comfortable.” These are people’s
comments on shoes from the Ryu-
won Footwear Factory.

The factory is producing dif-
ferent kinds of trainers and pro-
fessional sports shoes as much
as it wants. This can be known
through the fact that its shoes
won fi rst place at a footwear show
where those from different facto-
ries were rated according to their
popularity. The factory owes the
success to designing of good shoe
patterns fi rst.

The designers make even a
simple pattern with great care.
They regularly study the global
trend in the development of train-
ers and the domestic demand for
them, and they habitually ob-
serve the shoes of the passers-by
while walking along the road. In
the course of this they create pat-
terns that appeal to the tastes
and aesthetic senses of men and
women of different ages in dif-
ferent seasons. A typical exam-
ple is the creation of patterns of
laminate printing-based trainers,
knitted trainers and injection-
moulded trainers.

The workers of the factory
also create unique patterns. Nov-
el patterns are selected through
a mass prize contest, and those
which enjoy great popularity are
introduced into production. In
June this year the factory cre-
ated over 40 patterns of chil-
dren’s shoes along with those of
hundreds of kinds of trainers for
adults.

Designing in accordance with
the patterns follows up quickly.
In case of the similar patterns
the quality of shoes depends on

the relevant material and technical
process. What is important in making
trainers is to make them light and con-
venient for exercise. So the new prod-
uct development laboratory has nearly
completed a 3D designing program
which makes it possible to ensure the
aesthetic features of shoes and satisfy
technical requirements.

Technical innovations have been
brought about in the production pro-
cesses as well. Rational methods of
cutting and those of processing outer
rims of shoes are invented to meet the
technical requirements for trainers of
new types. A pneumatic shoetree re-
moving machine has been made and
introduced into the production pro-
cess, thus making the process auto-
matic.

And the domestic production of the
screen printing ink has been realized.

The factory also has made achieve-
ments in recycling the waste such as
artifi cial leather scraps that come from
the insole production.

Such efforts bore fruit: Men’s and
children’s trainers for spring and au-
tumn from the factory won the De-
cember 15 Medal of Quality which is
conferred on the best products in the
country.

Diversifying trainers in terms of
kind, shape and colour is an invariable
business strategy of the factory.

 Article by Rim Ok
Photos by Ri Song Ik

KOREA TODAY No. 10, 202024 25

New Observation Devices Developed

 Research is under way for meteorological observation devices.

IN THE DEMOCRATIC PEOPLE’S REPUBLIC
of Korea meteorological observation has long

been an important undertaking. Today, with rapid
progress in science and technology, different kinds
of high-performance devices have been developed
and in use to attain success in observing and pre-
dicting the weather.

The developers of the devices are researchers of
the Hydro-meteorological Forecast Device Institute,
the Hydro-meteorological Academy. In particular,
the observation devices developed by the research-
ers of the meteorological observation device labora-
tory are in effective use to offer basic weather and
climate data badly needed for weather forecasting

and different fi elds of the national economy.
One of them is an automatic meteorological ob-

servation device capable of observing temperature,
humidity, atmospheric pressure, wind velocity
and direction and precipitation automatically and
transferring the relevant data in real time. When it
was applied to meteorological observation stations
across the country, it was favourably commented
upon as it made it possible to save labour and time,
conduct meteorological observation in real time,
and ensure its accuracy.

Later, the researchers intensifi ed the research
to develop another automatic device to observe
many more meteorological elements. Soon they de-

veloped and introduced into practice a
device which can observe twice as many
meteorological elements as before. It
was much more improved in capacity for
storing and transmitting data and net-
work communication, and it could work
by solar energy as well. The collection
of extensive and accurate basic data on
weather and climate by the device has
enhanced the promptness, correctness
and scientifi c accuracy of weather fore-
casting.

The researchers also made progress
in grasping the meteorological conditions
of those regions with unfavourable natu-
ral conditions, and explaining the fea-
tures of their climatic change. Mt Paektu
can be cited. It is the highest mountain
in Korea, and the area is the coldest one
with the most changeable weather. In
the area the wind blows very hard and
changes suddenly, and the sky is covered
with thick clouds frequently compared to
other areas, and thus it often witnesses
relevant electrical phenomena. Besides,
there often happens a tornado around
Lake Chon. So the climate in the Mt
Paektu area is unpredictable.

The researchers developed an auto-
matic meteorological observation device
and installed them on the Janggun Peak,
the highest peak in the mountain, and
on the shore of Lake Chon to observe the
meteorological and climatic features of
the mountain area. This helped reduce
the observers’ trouble in the severe cold
and ever-changing weather conditions,

and have a scientifi c understanding of the meteoro-
logical and climatic change in the mountain.

Besides, the researchers pushed ahead with the
development of other kinds of meteorological ob-
servation devices needed for different fi elds of the
national economy. They thus made a device to col-
lect the meteorological data needed for agricultural
production, the one that can measure soil humidity,
evaporation, temperature of soil and pH of soil. Its
usefulness is getting clear in practice. It was intro-
duced in the Jungphyong Vegetable Greenhouse
Farm newly built in 2019, making a great contribu-

tion to good harvest of vegetables.
The researchers also developed an automatic

marine meteorological observation device, a port-
able digital gauge for measuring atmospheric pres-
sure, and a soil analysis meter for measuring soil
fertility.

Now they are conducting extensively and in
depth the research to develop more advanced de-
vices such as an unmanned one.

 Article by Rim Ok
 Photos by Ri Song Hak

►

►

KOREA TODAY 26

Young Doctor of Medicine A Day of Amateur Marathoner

THE SCIENTIFIC RESEARCH DEPARTMENT OF
Pyongyang University of Medical Sciences boasts a

young teacher, Jo Kye Ryong, who received a PhD in medi-
cine in his twenties for his successful introduction of a bio-
resonance therapy into clinical practice.

As child Jo used to surprise his parents and kindergar-
ten teachers by memorizing different pictures he had seen
once—it was since he was four years old. In his kindergar-
ten days he worked out answers to mathematical problems
of several-digit numbers by means of mental arithmetic.
His unusual inborn memory and enthusiasm for study
greatly helped him broaden his knowledge in his primary
and junior middle school days and in his days at Pyongyang
Middle School No. 1. So he always led others in study.

Looking back upon his days at Pyongyang Middle School
No. 1, Jong Un Hui, the teacher in charge of his class at
the time, recalls: “One year there was held a multi-subject
academic contest of middle school students across the coun-
try. Jo participated in the contest with some students of the
school. Then I was surprised to see the problems presented
on the computer display because they were diffi cult enough
to baffl e us teachers. Jo, however, worked out the answers
to all the problems by dint of his own novel and original
ideas. The jury, too, commented that he was a promising
student.”

While attending Pyongyang University of Medical Sci-
ences, he received a lecture on interferon. Interferon is a
protein or a glycoprotein which has an antiviral action.
This action happens when a virus or a germ enters the
body of a vertebrate animal or a cultured cell. Interferon
had long been used for the prevention and treatment of
cancer as well as viral diseases. However, the process for
making an antiviral medicine with interferon was not con-
fi rmed yet, so the university was intensifying the research
on it.

At that time Jo decided to delve into the unknown world,
and buckled down to the research. Ri Jong Gon, the teacher
of the university who guided Jo in the research, says, “After
school he would sit up deep into the night for the research.
I was deeply moved by the way the young student was mak-
ing such strenuous efforts.”

When he was a third-grader, Jo made public the paper
Study on Synthesis of Interferon Gamma, which is condu-
cive to making an antiviral medicine that enhances the
immunity of the human body as a whole. And then he de-
veloped the program System for Judging Cases of Internal
Treatment of Gastric and Duodenal Ulcers which helps
decide cases of pharmaceutical or surgical treatment, and
thus he received a DPRK certifi cate of invention.

While attending the postgraduate course of the univer-
sity he made public the paper Experimental Study on Bio-
resonance Therapy. It was rated as one of value which can
tangibly help promote the health of the people. This earned

him a master’s degree.
When the human body is exposed to

electromagnetic waves for a certain pe-
riod of time, the waves cause resonance
with natural frequency of the body to pro-
duce a therapeutic effect. This is the bio-
resonance therapy.

Ri Jong Gon says, “Afterwards, Jo
proved the advantages of the therapy one
after another through clinical practice.
At that time all the patients who got the
treatment expressed their satisfaction as
it was unique and its effi cacy was good.”

Two years after the publication of the
paper he received a doctorate of medi-
cine for his making a lot of achievements
in introducing the therapy into clinical
practice. Meanwhile, he wrote and made
public some valuable reference books con-
ducive to the development of medical sci-
ence, including Bio-resonance Technology
and Its Application and Electric Field of
Mobile Phone and Health.

Kang Ri Hye, deputy director of the
Scientifi c Research Department, says, “It
is only a year since he began to work with
us. Over the period, however, he has writ-
ten a lot of books—it would have taken
years for other teachers to do it. He is
young, and no one can match him in en-
thusiasm for scientifi c research.”

Whenever Jo’s colleagues congratu-
late him on his successful research, he
says that he has a long way to go to live
up to the expectations of his teachers and
other people who helped him.

Sim Chol Yong

HOW IS HE SO ENERGETIC AND HEALTHY?
Anyone has this question after hearing about Pak

Jong Gil, a 78-year-old man who has participated in eight
marathons including the 2019 Autumn Amateur Mara-
thoners Race.

When they visit his house in the Wau Workers’ Dis-
trict, Taedong County, South Phyongan Province, for an
answer to the question, the elderly man is wont to say
about fi ve habits he has been keeping to all his life.

It is his unbreakable routine to go for a jog every
morning, breathing fresh air in the mountain district.
He took up the habit decades ago when he started work.
At that time the distance between his home and work-
place was about four kilometres, and he used to run the
distance. Even after he retired, he kept to the habit in-
variably, running at least fi ve to ten kilometres every
morning.

In April Juche 93 (2004) he, in preparation for an am-
ateur marathoners race, ran over 80 kilometres to and
from Phyongsong, South Phyongan Province, in a dozen
hours to the surprise of people. He has got experience in
several races, and is now making thoroughgoing prepara-
tions for the coming competition. He has already mapped
out weekly and monthly training plans.

The old man’s another habit is cold-water rubbing.
Even in cold winter days he does not skip doing it. To
him the time of rubbing himself with a cold wet towel is a
special time for training himself physically and mentally.

Ri Chan Jin, section doctor in charge of the old man,
calls on him at his home at 4 pm every day. He says, “Pak
is very healthy perhaps because he does the morning jog
and the cold-water rubbing every day. All his health in-
dexes are normal, including blood pressure, temperature
and pulse.”

Diligence is the standard by which Pak judges person-
ality. Handsome is that handsome does—this is his motto
of life. He cultivates the kitchen garden alone, and asks
his children to live assiduously.

 Also notable is his eating habit. He hates overeating
and unbalanced diet, and prefers vegetables.

Usually, he loves to eat vegetables and soybean food,
especially, potato, garlic and spring onion. This may have
helped him to maintain his sturdy and nimble body with
a height of 163 cm and a weight of 52 kg, the old man
says. “Keep away from alcohol and tobacco, and love mu-

sic”—this is what he never fails to tell. As
he likens alcohol and tobacco to narcotics
damaging the body and mind, he has not
taken up drinking and smoking. This ena-
bles him to maintain power of locomotion
and lung capacity good enough to be ad-
mired by young people.

The old man’s view of music is remark-
able. He always says that man should live
optimistically, and love music in particular.
He spares no effort and time for appreciat-
ing music or buying CDs of new songs.

He is full of vigour for his advanced age,
and he often ends his talk with people as
follows:

“The secret is nothing special. If you
keep to these fi ve habits, you may live long
in good health.”

Kim In Son

KOREA TODAY No. 10, 202028 29

Triple World Taekwon-Do
Champion

PAK MI HYANG FROM
the Pyongyang Taekwon-

Do Club is a triple world Tae-
kwon-Do champion. She won
the women’s individual sparring
event at the 18th, 20th and 21st

Taekwon-Do World Champion-
ships, thus securing a fi rm posi-
tion as a strong Taekwon-Doist
and elevating the honour of her
country which is the home of the
martial art.

Pak began to learn Tae-
kwon-Do during her primary
school days. She was learning
calisthenics in the Thongilgori
Primary School, Rangnang
District, Pyongyang, when she

was ushered into the world of
Taekwon-Do by Kim Yong Suk
who used to be an instructor of
the Pyongyang Students and
Children’s Palace. Kim, an in-
structor of the Pyongyang Tae-
kwon-Do School at the moment,
recalls, “I found Mi Hyang en-
dowed with proper senses and
build for an athlete.”

The day she stepped into the
Taekwon-Do training hall of the
palace Mi Hyang made up her
mind to become an admirable
martial art practitioner.

She spared no pains to bring
her determination into reality.
What she found most diffi cult to

learn was to jump-kick a higher
part of the human body and to
kick in a 180 degrees swing. Kim
Yong Suk still remembers what
had happened one of those days,
saying, “After the routine exer-
cise one day I asked Mi Hyang
to remain while others were dis-
missed to return home. I took
her to an apparatus for kicking
exercise. There I showed her
some demonstration movements
and then told her to follow my
example. But she was afraid to
try it. Now I told her she was
too feeble to bring her hope into
reality. And I asked her not to
walk into the training hall un-

less she was determined to add
lustre to her country.”

That evening Mi Hyang
stayed in the hall deep into the
night until she got to perform
the necessary movement fl aw-
lessly.

Thanks to her tireless effort,
her technical level improved
steadily and now she became
No. 1 in her group. She made
her debut at the 9th Sobaeksu
Prize National Schoolchildren’s
Taekwon-Do Championships,
when she won the women’s 40kg
individual sparring by defeat-
ing all her rivals. Watching her
fi ght, the spectators commented
that she had a unique kicking
technique.

Later she was admitted to
the national team. Though she
was the youngest in the team,
she had the strongest desire to
be a Taekwon-Do star.

She redoubled her effort to

catch up with the leading prac-
titioners; she was the fi rst to
begin the morning exercise and
was the last to leave the train-
ing hall. Sunday or holiday, her
clothes were wet with her per-
spiration. Her untiring endeav-
our resulted in rapid improve-
ment of her ability, which led
to her win at a number of na-
tional and international com-
petitions.

But intoxicated with the
wins in her early age, she failed
to come within the top three
places at the 19th Taekwon-Do
World Championships—due to
her slip. She felt terrible, recall-
ing the images of her parents,
instructors and fellow practi-
tioners who had wished her to
bring glory to her school and
club. Now she sorely felt that
there had to be no satisfaction
at all in training.

Pak, regarding herself as a

new recruit, engaged in more
fervent drills, while her chief
coach Jang Kyong Ok made
stricter demand. As a result,
Pak regained her championship
in two rounds of the Taekwon-
Do World Championships.

Over the past dozen years
she has won dozens of gold med-
als and two technical prizes at
international contests. By last
year she had been put on the
annual list of the best ten Taek-
won-Doists of the DPRK several
times.

Pak says, “I have fulfi lled my
hope I nurtured as a child, and
I know I owe my success to my
instructors and other good peo-
ple who have given me selfl ess
guidance and help in my career.
And I am sure I will be able to
translate my dream into reality
as I am under their care.”

Sim Yong Jin

Pak Mi Hyang breaks boards at the 20th Taekwon-Do World Championships.

Pak wins the women’s individual sparring event of the 21st Taekwon-Do World Championships.

►

►

KOREA TODAY No. 10, 202030 31

“I Want to Book a Room Here”

“IT DEPENDS ON HOW THE ELDERLY ARE
looked after to rate a country as good or bad.

This old people’s home is an excellent example.”
This is what Wolfgang Nowak, former general bu-
reau director of the German Chancellor’s Offi ce,
wrote in the visitors’ book in the Pyongyang Old
People’s Home after looking it round in November
Juche 106 (2017).

Not long ago I visited the home.
As I drove some distance along the Taedong riv-

erside past Kumnung Tunnel No. 2 and across the
Chongnyu Bridge, there came into sight the home
amid various fruit and fl owering trees. The two-sto-
rey building was distinctively characterized by the
national fl avour, covered with a red gable roof and

surrounded by a stone fence with pierced openwork
of cranes.

In the yard of the home Choe Chong Sim, the
director of the home, welcomed me. As a nearly
50-year-old woman, she said with a smile, “At the
moment we look after the people who have no one
to rely upon. They’re provided with food, clothes,
underwear, footwear and other daily necessities at
state expense.”

Guided by the director I looked round different
places.

I fi rst dropped in at room No. 125 where I met
two old women, Kim Chi Ok, 93, and Jong Chun Sil,
89. They were veterans of the Fatherland Libera-
tion War (June 1950–July 1953).

“At this home we are fully supplied with all nec-
essaries, and we receive various health tonics on
national holidays,” Jong said, and added that on
their birthdays many college students and young
people visit them to congratulate them.

Then I went to a fi tness room equipped with a
multifunctional comprehensive massage chair and
exercise equipment such as exercise cycle. Impressive
were the elderly engrossed in exercise in the room.

“When I sweat here with some exercise, I feel
refreshed and feel as if I were young again,” said
Hwang Sam Nyo, a 76-year-old woman who had
been a worker of the Janggyo Cooperative Farm in
Kangnam County, Pyongyang.

Then I heard excited cheers of “Kol!” “Ssyung!”

and “Excellent.” They were coming from upstairs
where there was going a game of yut (a folk game
of Korea) between the chong (blue) team and the
hong (red) team. The chong team’s leader Kim Sun
Ok, a 75-year-old woman who had worked at the
Sangwon Cement Complex, drew all the attention
by displaying her skill of throwing yut sticks.

Looking at the bright and pleasant faces of the
elderly, I remembered the words of a foreigner who
said, “I want to book a room here” after looking
round the old people’s home.

I left the home hoping the elderly would lead a
happier life.

 Article by Kim Hyon Ju
 Photos by Ri Song Chol►

►

KOREA TODAY No. 10, 202032 33

World of Magicians

THE MAGIC ART OF THE
Democratic People’s Repub-

lic of Korea is enjoying popular-
ity for its unique tricks, novel
ideas and strong national colour.
The following is about some ma-
gicians of the National Acrobatic
Troupe.

In His Father’s Footsteps

Kim Kwang Chol, direc-
tor and magician of the troupe,
is a son of the world-famous
magician Kim Thaek Song, a
Kim Il Sung Prize winner, La-
bour Hero and People’s Artiste.
The father won special prizes
and fi rst place at different in-
ternational magic festivals. He
was awarded the title of “Magic
King” at the 16th International
Modern Magic Festival held in
July Juche 70 (1981).

Kwang Chol grew up under
the strict instruction of his fa-
ther. He made efforts to apply
into the production of magic
tricks his father’s opinion that
the magic art should show a gen-
uine beautiful life of man rather

 Jong Na Ri and
 Kim Un Sok are
 in training.

than artistic skills. In the course
of this he produced a lot of magic
programmes refl ecting the Kore-
an people’s life and sentiments.
Cards Trick and Umbrella Trick
he performed won the Grand
Prix at the 20th International
Modern Magic Festival held in
the then Czechoslovakia in July
1985. At that time he was 19

years old. Later he kept produc-
ing other programmes, and thus
won the technical prize at the
Monte Carlo International Mag-
ic Festival held in March 1996.

He became a Kim Il Sung
Prize winner and People’s Ar-
tiste for the success.

Following in his father’s
footsteps he is still devoting his
all to production of magic art
refl ecting the life of the Korean
people.

Leading World with
Science

Kim Ju Song, a magician of
the troupe, says, “This is the era
of science and technology. So we
should introduce modern sci-
ence and technology into magic
production in keeping with the
requirement of the developing
era so as to lead the world in the
aspect.”

In essence, magic is a kind of
deception, and if modern equip-
ment and advanced techniques
are applied to magic production,
it will result in tricks and curi-
ous representations beyond im-
agination, thus arousing greater
interest in the audience, Kim as-
serts.

From his fi rst days at the

troupe after graduating from
the Pyongyang University of
Computer Technology he strove
to introduce science and tech-
nology into his magic tricks.
Thus he created large-scale
functional programmes such as
On the Water and With a Bus.
He also produced various com-
municative and fantastic ones
including the one in which he
guessed at the fi gures of cards
while covering his eyes.

Now his performance enjoys
public favour as it is always
new and unique.

New Generation

Jong Na Ri and Kim Un Sok
represent a new generation of
the troupe’s magicians. Though
they are young with short ca-
reer and little experience they
produced the programmes Flo-
wer and Butterfl y and Amusing
Yut Game last year, getting un-
stinted applause. They have the
knack of producing magic tricks
suited to the aesthetic sense of
the times and full of national
qualities and emotion, thus
drawing the attention of ex-
perts as promising magicians.

They are pooling their wis-
dom to create a new item pecu-
liar to the Korean nation.

Article by Kim So Yong
Photos by Hwang Jong Hyok

Kim Kwang Chol (right) and Kim Ju Song are engrossed in
creating a new programme.

National Intangible Cultural Heritage (47)

Sumbakkokjil

SUMBAKKOKJIL (HIDE-
and-seek) is a Korean folk

game with a long history.
The translated version of

Pakthongsa compiled in the pe-
riod of Koryo (918–1392) and
other books compiled later have
records of the game.

Pakthongsa was a textbook
for foreign language education
at that time. This tells that it
was a children’s game played
widely enough to be recorded in
such a linguistic textbook dur-
ing the Koryo dynasty.

In modern times following
the period of the feudal Joson
dynasty (1392–1910) the game
was played in a more diversifi ed
manner.

The game used to go by vari-
ous names in different regions.

The Korean word sumbak-
kokjil was derived from the way
the game is played. In the game
a child set as a seeker tries to
spot the other children.

Generally the game was
played a lot in a yard around a
house or in a wide open space of
a village on a full-moon night in
summer.

The seeker, who is on the
last of turns counted or loses in
the scissors-stone-cloth, leans
against a tree or rock set as
the position and, with his eyes
closed, counts numbers, while
other children disperse and hide
themselves.

After counting, the seeker
looks for the hiders. When he
fi nds out a child, the seeker re-
turns to his position and touch-
es it with his hands or feet,
naming the child loudly. Then
the identifi ed child “dies.” The
child, who is found out by the
seeker, does not “die” if he runs
and touches the seeker’s posi-
tion before the seeker can. And

when a hider reaches the posi-
tion successfully unseen by the
seeker, he remains “alive.”

Both those found out by the
seeker and those remaining
alive stand around the position
and cheer for the remaining
hiders, singing the following
verse.

Hide yourselves well lest you
 should betray hair.
Hide well, the seeker’s
 approaching you.

The game comes to an end
when all the hiders come out.

Then the “dead” children
play scissors-stone-cloth and
decide the seeker, and the game
is repeated.

It is a good game for children
to foster their observation and
circumstantial judgment and
agility.

While thinking how and
where they should hide or
watching where and how they
hide, children develop their in-
telligence.

Whenever children play the
game in a village, their singing
and pleasant laughs resound
throughout the village.

While playing the game chil-
dren deepen their friendship
and promote harmony.

The tradition of the game is
carried on. Kindergartens and
primary schools teach children
how to play the game during
extracurricular activities or
the playing time. And the game
is introduced through Korean
Central Radio or television or
other kinds of mass media.

The pleasant and interest-
ing folk game of children was
put on the list of national intan-
gible cultural heritage.

Rim Ok

►

►

KOREA TODAY No. 10, 202034 35

Blind Singer Quality Certifi cation Develops

PAE OK RIM IS A MEMBER OF THE
artistic circle of the Korean Art Associa-

tion of the Disabled. She is well-known as a
blind singer among the people.

I Wish I Would Be Pride of
My Mother

Pae lost her sight when she was two.
One night she had high fever suddenly, and
slipped into a critical condition. She got
out of a crucial state at a hospital but she
was diagnosed as becoming blind because
of keratomalacia. Baffl ed with the reality
that the child, who had enjoyed watching
an animation the day before, lost her sight,
her mother could not help but weep bitterly.
Later she strove desperately to bring eye-
sight back to her but in vain.

When Ok Rim reached the age of discre-
tion, she changed into a quiet and gloomy
girl. Whenever she heard the laughter of
children playing outside, she was so envi-
ous of them that she would turn up music so
as to keep away from their laughter. Only
music gave her consolation. While listening
to music, she was pleased, imagining the
beautiful world that she could not see with
her eyes.

She has an excellent instinctive taste for
music. When she heard a new song she would
sing it fl awlessly. And she learned from her
mother how to play the guitar. Sometimes she
wrote and composed her own song. She also
had her dream like other children. If I had
eyes, I could sing on the stage, she thought.
Her mother could not neglect her daughter’s

aspiration, so she went to see ophthalmologists.
In 2010 Ok Rim got a keratoplasty operation, but it

failed to bring about a due result. Hope disappeared from
the girl. Her mother, disappointed at her futile effort
for her hopeless daughter, shed tears of sorrow alone.
Grasping her mother’s hands the girl said inwardly, “I
wish I would bring happiness to you. I wish I would be a
pride of you, dear Mum.”

Beam of Light

In 2014 offi cials of the Korean Federation for the
Protection of the Disabled visited Ok Rim. While asking
about her life they advised her to join the artistic circle
of the Korean Art Association of the Disabled. This lit a
spark of hope in the girl’s mind. In the circle she got sys-
tematic education in vocal music and playing the electric
guitar from the experts who had learned at Pyongyang
Kim Won Gyun University of Music.

As she could not see she had to learn all notations by
heart, and make much more effort than ordinary people
would to possess artistic skills. Her effort to learn vo-
cal music and to play the electric guitar was unusual,
and the selfl ess guidance of the offi cials of the associa-
tion touched the heartstrings of people. During the days
she managed to solve the knottiest problem of rhythmic
representation, and that of keeping ensemble with other
musical instruments of the artistic circle, thus develop-
ing into a skilful player and singer.

At last her dream came true. In 2016 she took part
in an artistic performance of the disabled and sang a
song on the stage for the fi rst time. Her clear and beau-
tiful voice and delicate and truthful artistic representa-
tion evoked admiration from the audience. Renowned
theatres in the country invited her to perform on their
stage. Gradually, her stage expanded to the theatre of
the Royal College of Music in London, the Sheldonian
Theatre in Oxford, and a Chinese theatre. Inspired by
the successes she learned to play johaegum, a Korean
musical instrument, this year.

Today she is not only the treasure of her mother but
also that of the country. She says, “Though I am blind,
I can see the bright light in my mind. This light will al-
ways illuminate my life.”

Now she is 27 years old, and she is devoting her heart
and soul to artistic activities full of vigour. There are
young men proposing to her, attracted by her untiring
zeal for and optimism about life.

Rim Ok

SOME TIME AGO A KOREA TODAY REPORTER
had an interview with Jin Yong Sok, head of the Cen-

tral Quality Certifi cation Offi ce of the Quality Manage-
ment Administration.

I think quality certifi cation is important in
further developing the national economy and im-
proving the people’s living standards.

Absolutely. The main content of quality manage-
ment is to manage active development and production
of excellent goods suited to the trend of developing
times, and integration of the quality and standard of
all products.

As the quality management is sort of an internation-
al affair, the guarantee of quality based on inspection
of quality in the past has changed into quality certifi -
cation (product certifi cation and management system
certifi cation). Accordingly, quality-certifi ed products
have favourable conditions for sale and export, but
those without similar certifi cation cannot be sold and
exported properly. In particular, quality certifi cation is
mandatory for the marketing and exporting of products
which are likely to directly affect the health and safety
of people and environment.

In my country those production units with quality
certifi cation are on the increase continuously. In the
fi rst half of this year over 40 units in different sectors
including light industry, the electronics industry and
public health received the quality management system
certifi cation, food safety management system certifi -
cation, quality certifi cation and GMP certifi cation for
nearly 100 production processes. Meanwhile, a hun-
dred and dozens of products from some 30 units have
been registered as February 2 Products. This shows
that there has been a remarkable progress in improv-
ing the quality of products as compared to that of the
same period last year.

Recently the introduction of the quality certi-
fi cation system has been further developed, and
could you tell me what the factors are?

Quality certifi cation is a job that will keep taking
place in the future, too. The factor of the progress in the
job is, fi rst of all, the change of offi cials and working peo-
ple’s viewpoint and way of work.

In the recent three years dozens of establishments
including the Wonsan Leather Shoes Factory and the
Pyongyang Cornstarch Factory have made much head-
way in improving the quality of products. These units
set up a management offi ce or appointed an offi cial for
dealing with the quality management, and applied sci-
entifi c methods of quality management in all processes
like purchase of raw materials, designing of products
and processes, management of production processes,
examination and testing of products, and investigating
the demand after sale.

The second factor is that quality certifi cation has
been conducted thoroughly on the basis of science and
technology.

Let me give you an example. The lead-
ing units in the undertaking are attaching
importance to science and technology, and
paying primary attention to the strength-
ening of their own scientifi c and technical
forces, and their close cooperation with
scientifi c research institutes. In order to
churn out quality and safe products which
can enjoy confi dence of the customers all
the time they are fi rmly holding fast to sci-
ence and technology, raising the level of
modernization of production processes and
equipment, and meeting hygienic require-
ments thoroughly.

Another factor is that a campaign to
overtake, model after and share experience
with others has been waged vigorously. The
effort to improve the quality of products is
not aimed at development of given units at
all. The development of individual units in
my country presupposes collectivism, and
is related to that of the State. Achieving
collective development while helping and
leading one another—herein lies the supe-
riority of our socialism.

A clear example is that some local indus-
trial factories which are small in scale and
relatively weak in production foundation
have actively introduced advanced technol-
ogy and excellent experience, and are now
producing quality-certifi ed goods.

The reality shows that close mutual co-
operation guarantees rapid development at
all units.

When all sectors and units steadily push
the work of expanding and introducing the
quality certifi cation system and seeking
for scientifi c methods, there will be great-
er successes in the economic development
and the improvement of the people’s living
standards.

KOREA TODAY No. 10, 202036 37

Life and
Promise

Tokko Hyon

BUT WHENEVER I GLANCED BACK AT THE
girl, I found her engrossed in knitting alone as

if she had no interest in the television programme.
Oh, that’s the woman, I thought. At the moment I
banged on the room fl oor with my fi st when I saw
an unmistakably likely goal fail as the ball the left
wing of the April 25 team had kicked rushing up
to the goalmouth rebounded after hitting the goal
post.

“Oh, my!” the girl screamed in surprise at the
same time.

“I’m sorry,” I apologized to her.
She laughed softly and said, “That’s all right,

but I’m afraid you might break the fl oor.”
The football match ended in victory for the April

25 team as I expected. Quite pleasantly I stood up
and expressed my gratitude to the girl, saying,
“That’s very kind of you to let me watch the TV pro-
gramme.”

“You’re welcome. See you again,” she said with
a gentle smile, but she would not stand up to say
good-bye.

I felt hurt at once. Outside, I, with a bitter smile,
said to Un Sik, “I see your next-door neighbour is a
‘young madam.’ How impudent she is to keep sit-
ting when I say good-afternoon and good-bye!”

Surprised, Un Sik looked at me, and said, “Kil
Sun can’t stand up, Ki Chon. She’s an honoured

disabled soldier.”
“What?” I cried in surprise.
I was dumbfounded. I could not believe it. And I

quite hated myself for making such absurd remarks
about the girl when I knew nothing about her per-
sonal misfortune. I felt like going back to her home
immediately to apologize to her, but I didn’t.

This is how she and I came to know each other.
Strangely enough, her face occasionally rose

before my mind’s eye from then on. Then I found
myself wanting to think of something further and
deeper.

One day, several days later, I was hurrying to
my eldest sister’s home on the way back from work
because of a certain family affair when I came
across the girl on the road in front of Chongjin Rail-
way Station.

A gentle autumn rain was falling with dusk
spreading in the sky, and I recognized the famil-
iar face of the girl in her wheel chair slowly coming
near in the rain. She was in a light green shirt with
a white-edged collar and sleeves, with no umbrella
at all—I didn’t know why. She was accompanied by
a young woman with a baby on her back.

“Hello, Kil Sun. Nice to meet you,” I said ap-
proaching her. For a moment she wore an inquir-
ing look before recognizing me. Then she looked
pleased to see me.

She said she was there for an evening outing.
When I asked her why she did not hold an umbrel-
la, she said she wanted to be exposed to such a rain.

She had impressed me as a quiet girl, but now I
found her out-going with a sonorous voice.

When I told her I was going to see my sister at
her home in Songphyong District, she clapped her
hands abruptly.

“Is that true?” she asked and with a giggle,
said to the accompanying woman, “Now, Chun Ok,
here’s your companion. Hurry up. If you keep late
for home this way, you might be rejected by your
family, I’m afraid.”

Introducing to me the woman as an alumnus of
her middle school, Kil Sun said she had met her a

little while before. Chun Ok had to go in the op-
posite direction to go to her home and she was on
her way back from work, Kil Sun explained, but she
kept accompanying her.

“Would you please take Chun Ok to her home,
Ki Chon? Let me take a walk home slowly by my-
self,” Kil Sun asked.

I was disappointed to hear her say so. Frankly I
wanted to have a talk with her as our meeting was
opportune. But she was pressing me so eagerly that
I could not help but walk with Chun Ok, a stranger
to me, instead of Kil Sun. Chun Ok looked rather
unhappy.

Strange to each other, we both felt awkward.
I was thinking of how to change the atmosphere,
when she fi rst addressed me.

“Do you know Kil Sun well?” she asked me.
“Only a little,” I replied, explaining what had

happened in Kil Sun’s home days before.
Then Chun Ok only smiled an indifferent smile.
“I hear you were at the same middle school with

Kil Sun?” I asked.
“Of course. And we grew up together from our

days in the kindergarten,” she explained, “we know
each other so well.”

“How long is it since she was discharged from
military service?” I asked again.

“It is already six years as it was three years af-
ter her joining the army that she was discharged,”
she said with a short sigh as if it were diffi cult for
her to talk.

After a while of hesitation, I asked Chun Ok
again if she knew how the girl had been wounded.

“Yes, I know. Having heard that Kil Sun was
returning home discharged, I followed her parents
to the station to meet her. But I never imagined
she would be in such a plight. I was so taken aback
that I burst into tears throwing my arms around
her. Then the offi cer who had taken her with him
scolded me, shouting, ‘What are you crying for? Kil
Sun is an honourable soldier. She saved two chil-
dren from fi erce fl ames at the risk of her life. If you
want to greet her in tears, get off at once!’ But I saw
tears stand in his eyes as well.

“Later I heard the details of what had happened
to her.

“One day, while going on a mission, she was
passing by a village when she saw a house on fi re.
There were no grown-ups there as they were not in-
formed of the accident yet. There were only elderly
people and children in the village. Kil Sun, hearing
that there were two children in the burning house,
threw herself into the fi re. While coming out with
the children in her arms, she fell badly wounded on
the waist by a falling beam,” Chun Ok did not fi nish
her words in anguish.

I, however, came to know and feel everything—

what Kil Sun thought of at the moment, how she
acted in the fl ames and how she did later in the
face of her misfortune. Because she was a soldier,
and so was I.

“What was she diagnosed with?” I asked.
“Acute myelitis, I was told. For six years since

her discharge she has been taken to all hospitals
across the country, but her illness is not yet cured,”
Chun Ok explained.

Then, to change the atmosphere becoming lead-
en again, I, with a sign of laughing, said, “Still, Kil
Sun is cheerful. Her voice is sonorous, and she loves
smiling.”

“From her childhood she was good at singing
songs and reciting poems. Her hope and ambition
were unusually fantastic…,” Chun Ok explained.
“In our Children’s Union days we waged a campaign
to raise rabbits, and Kil Sun said rabbits were too
small and that she wanted to raise a big pig like
adults did. Actually she raised a pig, and managed
to assist it in giving birth to a litter of piglets.”

“Is that true?” I exclaimed in surprise. Chun Ok
then smiled as if she were looking back upon those
days.

“That’s not all,” she went on to say. “Kil Sun
was the best runner at our school. She always won
whether it was a 100-metre or two-curve lap race.”
And with a thin sigh Chun Ok suddenly bit her
lip before saying, “What’s the use of talking about
it now? Her hopes are all blighted…. Whenever I
meet Kil Sun I’m really at a loss what to do. I quite
regret having married and become a mother of a
baby because it seems that I display my happiness
to the miserable friend of mine. I even wish that I
were a man.”

Chun Ok’s words were shocking to me.
I thought of Kil Sun knitting alone in the room.

Was she a brave soldier rushing into the roaring
fl ames? I wondered.

I could not help but take my hat off to the girl
who, without any pessimism, smiled brightly as if it
were her nature even after sacrifi cing her beautiful
youth unhesitatingly. Then I felt like helping her
as a man. I still didn’t know what and how to do to
help her. But I decided often to ask Un Sik or Kil
Sun directly about her life and do my best to help
her. It was my duty, I thought.

One day, a fortnight later, I returned home from
work to fi nd my father and uncle sitting at a supper
table. Uncle is the general manager of the Phohang
Motor Transport Company.

I was very glad to see him because I knew I could
meet him only on the New Year’s Day as he was
very busy with his work. So he went by the name
of “New Year’s Day uncle” among my relatives….

(To be continued)►

►True story

(Continued from the last issue)

KOREA TODAY No. 10, 202038 39

Ostrich Dishes and Goods
Grow Popular

AS A HIGHLY PROFITABLE BIRD, THE OS-
trich is regarded as an ideal object in poultry

farming of the 21st century, and the realm of its use
is increasing with the passage of time.

African Bird Acclimatized in DPRK

Situated on the outskirts of Pyongyang, the
capital city of the Democratic People’s Republic of

Korea, is the Pyongyang Ostrich Farm.
Mun Chol, general manager of the farm, told me,

“We began to raise ostriches in September 1989. We
acclimatized them to the climatic conditions of our
country so that they could survive any season. Now
farming of the birds has been normalized.”

According to him, they worried much when they
began to raise the birds. Because they doubted if
the birds could ever acclimatize to the climatic
conditions of the country. They also doubted if the

birds which used to romp in the desert could live
in an enclosure, and worried that the large birds
might jump over the fence.

Their concern turned out futile.
Through the study of ostrich they came to know

that the bird is strong in resistance to both heat
and cold and that it never jumps over a fence unless
it is excited.

But because of their changed environment the
birds laid few eggs and did not eat well in appre-

►

► ►

KOREA TODAY No. 10, 202040 41

hension. Only after beginning to acclimatize them-
selves they increased in weight and the hens laid 40
to 60 eggs each a year.

Ri Song Su, a worker of the farm, said with a
smile, “It is said that the ostrich is a predatory
bird. But the bird is quite tame, and likes to eat
and romp in the playground day and night. It,
however, should not be surprised. Its kicking is as
strong as heel kicking by a horse, so you should be
careful.”

Highly Productive and Profi table Bird

“With high effectiveness of investment, ostrich
hen’s prolifi cacy is nearly 50 times greater than
beef cow’s, and the bird’s feed unit is merely 10
percent of beef cattle’s. And the output of meat and
hide by the bird is 10 and 20 times greater than
that by beef cattle,” said Han Kyong Yong, manager
of the farm’s ostrich meat processing factory.

Mentioning that an ostrich gives over 20 kilo-
grams of meat and 1.4 square metres of quality hide,
the manager said ostrich eggshells and plumes are
used to make artefacts and fans or dusters and that
ostrich hide is used to make footwear and bags. The

footwear and bags are quite popular with people as
the hide is more durable than cowhide or alligator
hide and unique in pattern, he added.

Ostrich bone pipes are also popular, Pak Kwang
Chol, a member of the farm’s artefact studio, said
and went on to say, “Ostrich bone is strong in ad-
sorptive power, so it prevents nicotine, tar and oth-
er evil substances of tobacco from being absorbed
into the human body, and is effective in helping
remove foul breath and phlegm and relieve cough-
ing. Ostrich bone pipes won a gold medal at the 16th
national invention exhibition.”

The aforesaid factory uses ostrich meat and by-
products to produce 24 varieties of ostrich meat
products of 12 kinds including sausages and dump-
lings, and sends over 100 tons of ostrich meat and
by-products to public catering establishments in
Pyongyang every year.

Growing Popularity of
Ostrich Meat Dishes

In Central District, Pyongyang is situated the
Yaksan Restaurant, part of the Changgwang Res-
taurant Chain. The restaurant is famous for its os-

Ostrich goods are favourably commented upon by people.

Ostrich meat and its processed goods are supplied to service establishments.

trich meat dishes.
Kim Chol Min, a regular customer of the restau-

rant who lives in Pulgungori-dong No. 1, Pothong-
gang District, Pyongyang, said, “The best of ostrich
meat dishes is steak. Other kinds of meat become
hard if heated. But ostrich meat remains soft and
retains its own taste along with an aroma like that
of alcohol even if long heated.”

Han Song I, head of the restaurant, said, “My
restaurant started service with ostrich meat steak.

Now we serve 20-odd varieties of ostrich meat
dishes including spicy ostrich meat soup, steamed
ostrich neck meat and pan-broiled ostrich giblets.
Ostrich meat is soft, tasty and highly nutritious.
The meat is health food just as good as beef because
it is rich in lysine and other nutrients.”

According to her, ostrich meat is good for growth
of children, prevention and treatment of adult dis-
eases and recuperation of elderly people and pa-
tients.

Head cook Choe Ok Nim is the pride of the res-
taurant as she is excellent at cooking various os-
trich meat dishes to customers’ liking. She said,
“There is nothing to throw away about the ostrich.
All its meat and by-products are nice foodstuff ma-
terials good for health. In the course of serving os-
trich meat dishes, we came to know that ostrich oil
is good for beauty and the treatment of arthritis.
Then we began to serve the ostrich meat steak with
the oil.”

Not long ago the restaurant developed a method
of cooking ostrich foot jelly good for nourishment
and health, winning a DPRK certifi cate of inven-
tion.

Ostrich, the bird of great utility, is getting closer
to people’s life.

 Article by Pak Un Yong
 Photos by Ri Song Ik

►

►

►

KOREA TODAY No. 10, 202042 43

Traditional methods and techniques of making jang are carried on with to retain the original tastes.

JANG IS A UNIQUE CONDI-
ment of the Korean nation,

representative of the country’s
food culture. The meaning of
the word jang covers soy sauce,
plain paste and peppered paste
altogether.

Indispensable Condiment

In Korea jang is one of the
condiments indispensable to the
people’s eating habit. According
to the historical book Samguksa-
gi (Chronicles of the Three King-
doms) written in the period of

the Koryo dynasty (918–1392),
a speciality of Palhae (the late
7th century–the early 10th cen-
tury) was the soybean malt of
Chaeksong, and people of Silla
(the early mid-fi rst century–935)
chose jang for wedding presents
to be sent to the bride’s family.

Beans, which have long been
referred to as “meat” from the
fi eld, contain more protein than
any other kinds of grain. Boiled
beans digest at only 70 percent,
and bean-curd does at 90 per-
cent. But jang digests at almost
100 percent. It is counted as

health food as it contains vari-
ous nutritional ingredients such
as protein, sugar, minerals and
vitamins harmoniously. In the
past each family used to make
jang in Korea, so the prepara-
tion methods and the tastes
were varied. And the nobility of
a family depended on the taste
of its jang.

Generally around Riptong
(early November), the Koreans
boiled beans fully and pounded
it in a mortar. Then they made it
into balls which are called meju
(malt) in Korean. After the malt

was fermented spontaneously
for several months, they crushed
the dried balls, put the powder
in a sterilized jar, poured salt
water in the jar and left the jar
open to clean air and sunlight.
Two or three months later there
came black liquid in the jar.
They poured it in a saucepan
and boiled it to make soy sauce.
And they fermented the leftover
in the jar to make paste. They
mixed the paste with red pepper
powder and other seasonings
and fermented to make pep-
pered paste.

 The Koreans season food
with soy sauce, eat bean paste
as it is or use it to cook a soup,
and use peppered paste as a side
dish to stimulate appetite. Jang
performs two functions as side
dish and seasonings, so it is put
on table for every meal of the Ko-
reans. It produces a unique sa-
vory taste which is known as the
sixth taste adding to the original
fi ve tastes—salty, sweet, bitter,
sour and hot.

Genuine Taste of Jang

The Taedonggang Foodstuff
Factory is situated on the bank
of the picturesque Taedong
River. It produces jang, pickled
fi sh, pickled vegetables and oth-
ers. Among the products jang is
a typical product of the factory.
It produces jang using an in-

dustrial method by introducing
advanced techniques into the
traditional process of making it
while making it retain its own
tastes.

The taste of jang depends on
the state of its fermentation. So
the factory has applied a tech-
nique of using bacillus subtillus
to ferment microorganism, thus
ensuring enough time for fer-
mentation and ripening of the
condiments. At fi rst the factory
had produced the Pyongyang
Meju Soybean Paste, the Pyong-
yang Meju Peppered Paste, the
Pyongyang Peppered Rice Paste
and a fermented soy sauce. Now
it is actively developing new
products to satisfy the growing
demand for similar condiments.
It has developed the Pyongyang
Soybean Paste for Wrapped Rice
suited to the Korean people’s
habit of eating wrapped rice like
lettuce-wrapped rice, the Pyong-
yang Vinegared & Peppered
Paste suited for slices of raw fi sh
and the Pyongyang Plain Bean
Paste.

The development of function-
al jang is going on dynamically.
Jon Ho Chol, manager of the
factory who is a bioengineering
expert, suggested the idea that
jang containing Koryo medicinal
materials in it would be better
for human health. By defi ning
the combination ratio of the con-
diment and wild edible greens

the factory has developed kinds
of functional jang one after an-
other, which retain their own
tastes along with the aroma of
the greens. The condiments with
the additional content of lance
asiabell, broad bellfl ower roots,
shepherd’s purse, water garlic,
ginger, garlic and sesame seeds
are very effective in the preven-
tion and treatment of different
diseases such as cardiovascular
diseases and functional disorder
of liver. This is because the anti-
oxidants in soya beans including
saponin and isofl avonoid match
well with ingredients of the vari-
ous Koryo medicinal materials.

Nine products from the facto-
ry have been registered as Feb-
ruary 2 Products, including the
Pyongyang Meju Peppered Soy-
bean Paste, the Pyongyang Meju
Soybean Paste and the Pyong-
yang Garlic & Peppered Soybean
Paste. The jang production pro-
cess received a certifi cate of ISO
22000 food safety management
system. The custom of making
jang including the factory’s tech-
nique of making the condiment
was registered as Item No. 4 on
the list of national intangible
cultural heritage in 2018.

It is the factory’s business
strategy to carry on the tradi-
tional method and technique of
making jang and make the con-
diments retain their own taste.

Rim Ok

The products are packed. Some of the products.

Traditional Condiments
Get Tastier

Sustained Effort to Conserve Plants

THE RESEARCHERS OF THE BOTANI-
cal Institute, the State Academy of Sci-

ences, have surveyed the preservation of pro-
genitors of pine and magnolia, the national
tree and fl ower of the DPRK, the propagation
of the plants and their distribution, and are
striving to solve scientifi c and technical prob-
lems arising in spreading the plants across
the country.

In particular, based on their scientifi c
study on how to plant the pine in all seasons
and how to artifi cially multiply the species,
they are intensifying the work to spread it.

They are also taking a measure to conserve
Korea’s indigenous rare species of plants like
Pentactina rupicola, a natural monument.

And they have succeeded in establishing
a method of growing such trees as Sangwon
poplar, red oak and black alder which are of
great economic and ornamental values. In ad-
dition, they are pushing ahead with the work
to introduce other research fi ndings which
proved profi table, including a method of using
a choice species of Rana ornativentris to exter-
minate forest pests.

 Sim Chol Yong

►

►

KOREA TODAY No. 10, 202044 45

Family of Tailors Mt Myohyang (5)

Kim Yun Hui. Jong Hyon Sim.

KIM YUN HUI AND JONG
Hyon Sim are both tailors

working at the Yogap Korean
Costume Shop in Phyongsong,
South Phyongan Province. They
are mother and daughter.

Kim, Merited Tailor, has
dedicated 47 years of her life to
the tailoring of Korean costume.
When asked of the reason, she
says, “I still remember what my
mother asked me to do.”

Her mother was also engaged
in making traditional Korean
clothes. Her daughter’s memory
of her everyday life is that she
was always busy. To say nothing
of at her workshop, she worked
over the tailoring at home as
well. Neighbours often came to
see her asking to do some nee-
dlework.

One day, back home from
school, Kim asked her mother
if she was tired. The reply was,
“You feel seldom tired of what
you like to do. I wish I would
be able to make more beautiful
Korean clothes. I hope you will
be a Korean costume tailor like
me.”

Kim nurtured her dream

making Korean clothes for her
doll. Later as she hoped, she
learned at the then Sinuiju Spe-
cialized School of Light Industry,
majoring in the clothing course.
And in 1973 she got a tailor’s job
at a Korean costume shop.

The 20-year-old bob-haired
girl built up her ability thinking
up ingenious ideas and display-
ing unbounded creativity.

Her capacity turned out to
be wonderful at a national gar-
ment processing contest one
year. Drawing tailors and needle
workers from across the coun-
try, the contest demanded they
make clothes for a random type
of person within certain hours.

Kim did not only tailoring
but also needling to make a piece
of clothing of suitable colour and
style for a given man. She was
highly praised by the jury and
experts.

She has presented everyday
clothes, holiday attires and wed-
ding costumes to a number of
national Korean clothes shows
since 2002, winning diplomas.
Her wedding costumes and holi-
day attires were of light green,

pink and other soft, bright and
light colours, patterned after
natural things like fl owers, espe-
cially, azalea, royal azalea and
rose, which present gentle and
simple tints. The experts and
visitors to the show gave her a
big hand.

Kim was awarded the title
of Merited Tailor in Juche 93
(2004). She has trained over 200
tailors, one of whom is her own
daughter, Jong Hyon Sim.

Jong is often asked why she
chose the job of tailoring, when
she says, “My grandmother and
mother were tailors of Korean
costume. Since I was a child I
have seen my mother enjoy pub-
lic respect for her good Korean
clothes. My childhood dream
was to become a tailor like
mother.”

Working with her mother for
20 years she has also developed
into a respectable worker.

The mother and daughter
tailors are making sincere ef-
forts for traditional Korean cos-
tume art regarding the public re-
spect as their greatest treasure.

Pak Un Yong

Historical Relics

MT MYOHYANG IS FAMOUS FOR NOT
only its scenic beauty but also its many relics

showing the time-honoured history and culture of
the Korean nation.

Among the relics are buildings, sculptures, pa-
godas, stone monuments, paintings, craftworks,
printed materials and the like.

Typical of them are temples built from around
the 7th century. According to the records inscribed
on old stone monuments, the mountain had over
360 temples including Ansim and Pohyon temples,
over 150 of which are recorded in history. It was
also said that the temples kept many relics such as
Buddhist images and paintings, wood blocks of the
Buddhist scriptures and utensils used for Buddhist
rituals and life, all from the periods of Koryo (918–
1392) and the feudal Joson dynasty (1392–1910).

Many of the temples were burnt to ashes several
times. Especially they were washed away by a fl ood
in 1915 or destroyed by the Japanese imperialists’
policy of destruction of Korean culture pursued dur-
ing their military occupation of Korea.

More than 20 buildings and thousands of items
of relics in Mt Myohyang were burnt or destroyed
during the Korean war (June 1950–July 1953).

Thanks to the policies of the Workers’ Party of
Korea and the government of the Democratic Peo-
ple’s Republic of Korea on preserving cultural rel-
ics, the old buildings including the main building of
the Pohyon Temple have been restored to the origi-
nal state and many relics are in good preservation.

At present there are many wooden buildings, in-
cluding hermitages belonging to the Pohyon Tem-
ple district, in Mt Myohyang.

The Pohyon Temple, which was built in 1042,
is typical of Korean architecture in the early 11th

century and is of great artistic value.
As the largest one in North and South Phyongan

provinces, the temple served as the centre of Bud-
dhism in the area north of the Chongchon River.
The buildings in the temple form an architectural
group.

Pagodas and stone monuments can also be
found in the mountain.

Most of the stone monuments are inscribed with

the history of the temples and Buddhist monks.
Typical of them is that in the Pohyon Temple.

Octagonal 13-storeyed and square 9-storeyed
pagodas are famous ones: They show Korea’s stone
architecture in the Middle Ages. The octagonal
13-storeyed pagoda built with delicately dressed
granite blocks has wind bells at the ends of angle
rafters of each roof. The 104 bells ring even in a
light wind, evoking a peculiar emotion and testify-
ing to high architectural skills.

Mt Myohyang has relics showing the develop-
ment of printing technology in Korea. Typical of
them are the 80 000 Blocks of the Complete Col-
lection of Buddhist Scriptures, and wood blocks of
Buddhist scriptures from the days of Koryo and the
feudal Joson dynasty.

Pak Thae Ho

An octagonal 13-storeyed pagoda.

KOREA TODAY No. 10, 202046 47

Hwadam
So Kyong Dok

Koguryo Mural Tombs and
Relics Unearthed

RECENTLY RESEARCHERS
of the Archaeology Institute,

the Academy of Social Sciences,
unearthed and ascertained two
Koguryo mural tombs with gold
ornaments in Wolji-ri, Anak
County, South Hwanghae Prov-
ince.

The fi rst tomb is of a tradi-
tional Koguryo style with a stone
chamber and an earth mound
with its ceiling boarded with par-
allel triangular props. Discovered
on the four walls and the ceiling
of the chamber were the pictures
of four guardians, patterns of lo-
tus fl ower and leaf, cloud, pipal
tree and tortoise shell, and those
of constellations which could not
be seen in other Koguryo mural
tombs unearthed before.

The second tomb, too, is of
the same style as the fi rst one.
Unearthed in the tomb were a
picture depicting the sun and
many other pieces of murals.

Excavated in the tombs are
nine pieces of gold ornaments
such as an elaborately crafted
gold earring and a fl ower petal-
shaped ornament.

The constellations and fan-
tastic pictures drawn on the mu-
rals of the tombs and the gold
earring and other relics show
the level of development of as-
tronomy of Koreans in those
days, their view on religious be-
liefs and the developed level of
their metalwork.

The DPRK Archaeology So-
ciety confi rmed that the mural

tombs were built in the fi rst half
of the sixth century.

Considering historical records
which say only offi cials of above
the third rank were entitled to use
tombs with murals in the period
of Koguryo, the newly unearthed
relics explain the fact that the
area was one of the important ad-
ministrative hubs of Koguryo.

The discovery of the Koguryo
tombs with murals of four guard-
ians in Anak County makes it
possible to have a more accu-
rate and correct understanding
of the history and culture of the
one-thousand-year-old powerful
country of Koguryo and verify
the oneness and commonness of
the national culture once again.

Kim Myong Hak

SO KYONG DOK (1489–1546)
was clever from his childhood,

but he began to go to school only
when he was 14 because his fam-
ily was very poor.

Growing in a time when so-
cial contradictions of the feudal
Joson dynasty began to loom, he
got displeased with the feudal
rulers’ scramble for hegemony,
arbitrariness and oppression. So
he gave up government service
and lived in seclusion in Hw-
adam while pursuing academic
studies and striving to educate
the rising generation. So people
called him “Mr Hwadam” in gen-
eral.

When he was 25, he estab-
lished a materialistic outlook on
the universe on the basis of his
unique study, practical experi-
ence and special observation of
phenomena.

Touring Mts Kumgang and
Jiri and other scenic spots, he
composed lots of poems singing
of the beauty of the country, and
put forward a materialistic out-
look on the universe sympathiz-
ing with the people who were
suffering from exploitation and
oppression.

In his late years he made
public some papers including his
treatises “Record of Principles”
and “Theory of the Basic Princi-
ples and the Atmospheric Force
of Nature” that describe the phi-
losophy he had studied all his
life.

He held in his treatises that
the motive power for the evo-
lution and development of all
things in the world as well as
changes in their motion lies in
not God or something spiritual
but in material substances, and

that the great combination of the
material substances constitutes
the sky and the earth, while the
minor combination, different
things. And he judged that all
sorts of things and phenomena
as types of existence of material
elements are related to and de-
pendent on one another, and are
in steady motion.

Like this So tried to consider
the essence of the natural world
and the law of its development
from a materialistic and dialec-
tic viewpoint, albeit naively.

The following is an episode
about So Kyong Dok.

In Kaesong there lived a fa-
mous kisaeng (a kind of beauty
entertainer) Hwang Jin I.

One day, during a chat with
aristocrats over wine at the foot
of Mt Songak, Hwang heard the
aristocrats referring to So Kyong
Dok as the only aristocrat who
had a good moral sense and was
noble-minded.

At that time So had given up
government service and was en-
grossed in academic pursuits in
Kaesong.

Thinking that even an aristo-
crat who was said not to be given
up to amours would yield to her,
Hwang decided to visit him.

Afraid that she might be re-
jected if she approached So as a
kisaeng, she put on a student’s
attire and went over to him. She
said she wanted to learn from
him. The man welcomed her,

and taught her day and night as
she wanted. Several days passed
like this. Pretending to be on in-
timate terms with him, Hwang
would sit up at table until late
at night before spreading her
bed beside him for the purpose
of sounding him. Pretending to
toss about in sleep, she some-
times put her white arm on his
chest and sometimes stretched
her white leg across his belly.

“Ha! She must be very tired,”
So would say, quietly putting
her arms and legs right.

Many nights passed that
way, but he never fi ngered her
body.

He only taught her to be en-
grossed in her study.

At last Hwang returned
without any success in her at-
tempt to tempt him, and told the
aforesaid aristocrats about the
fact. He was the only man not
given up to amours, she added.

She also said, “I think So is
noble-minded because he is a
peerless scholar rather than an
aristocrat.”

While reviewing his whole
life, So said, “Now that I have
come to have no doubt about
anything through learning, I’m
really in high spirits, and I’m
satisfi ed that I’ve lived a worth-
while life.”

So left behind a collection of
his works titled Hwadamjip of
three volumes.

Rim Ok

KOREA TODAY 48

A portrait of King Tangun.

Mausoleum of King Tangun

TANGUN IS THE FOUNDER KING OF ANCI-
ent Joson, the fi rst state of the Korean nation.

He was born in the present Pyongyang area. He
had been known as a mythical being in the past. In
1993 his remains were unearthed and ascertained
in his tomb in Kangdong County, Pyongyang, and
thus he was recognized as a real person.

The tomb had been robbed by the Japanese im-
perialists in the pre-liberation days of Korea, so the
later excavation yielded little relics. What is most
noteworthy, though, was the discovery of bones for
two skeletons.

Eighty-six pieces of bones were found in the
tomb, most of them being arm, leg and pelvic bones.
They constituted the skeletons of a man and a wom-
an. The male one was confi rmed to be that of Tan-
gun and the female one his wife, who was buried
with him. Tangun was considered to be a man of
rather tall stature and strong physique who lived
a long life in those years, while his wife was of a
relatively young age.

According to a measurement by the electron
spin resonance dating method those bones proved
to date back to 5011 years (as of 1993).

Besides the bones, a piece of an ornamental
frontal upright of a gilded crown and a fragment
of its circlet plus a scale of a gilded belt were un-

earthed in the tomb. Several ceramic pieces and six
coffi n nails were found in the burial vault.

Ancient literature records that Tangun was the
founder of Ancient Joson and that the Korean an-
cestors had memorials at his tomb in Kangdong in
the remote past. Samgukyusa (History of the Three
Kingdoms), written in the period of the Koryo dy-
nasty (918–1392), regarding Tangun as the founder
of Ancient Joson, introduces the legend of Tangun
and an account of him under the title of Ancient Jo-
son. And Jewangungi (Rhymed Chronicles of Kings)
tells about his founding “Korea (Ancient Joson).”

Koryosa (History of Koryo) compiled in 1451
and Tonggukthonggam (Handbook of the Eastern
State) compiled in 1484 deal with Tangun’s Ko-
rea. Sinjungdonggukyojisungnam (Revised Hand-
book of Korean Geography) compiled in 1530 and
the Chronicles of Feudal Joson Dynasty tell that
the Tomb of Tangun was in the west of Kangdong
County, and was called Grave of Tangun among the
people.

The Mausoleum of King Tangun was rebuilt in
October Juche 83 (1994). It constitutes a cultural
property with deep national character as it keeps
the remains of Tangun, has rich historical contents
showing the developed culture and the political,
economic and military might of Tangun’s Korea and

represents the traditional tomb
style of the nation.

It is divided into sections of
the monument to reconstruction,
stone fi gures and the tomb.

The section of the monu-
ment to reconstruction has the
Monument to Reconstructed
Mausoleum of King Tangun, the
Monument to Improvement of
the Mausoleum of King Tangun
and gateposts of the mausoleum.
The Monument to Reconstruct-
ed Mausoleum of King Tangun
stands to the west of the sec-
tion. Engraved on the front side
of the monument are the letters
“Monument to Reconstructed
Mausoleum of King Tangun”
and on its back side is a poem
to praise and convey to all gen-
erations to come the leadership
exploits performed by President
Kim Il Sung and Chairman
Kim Jong Il who identifi ed the
founder of the nation and wise-
ly led the reconstruction of the
mausoleum.

Five gateposts, which are 1.5
to 10 metres high, stand on each
side of the tomb in order of their
height. They are in the style of

menhir of Ancient Joson. The al-
ready-existing Monument to Im-
provement of the Mausoleum of
King Tangun was moved to the
east of the section of the monu-
ment to reconstruction.

The section of stone fi gures
has fi gures of four sons of King

The Monument to Reconstructed
Mausoleum of King Tangun.

Tangun and those of his eight
loyal subjects.

In the section of tomb there
are a tomb and a higher platform
on which stand a stone table and
a stone incense burner, stone
lanterns on the left and right of
the incense burner, a stone ti-
ger on each corner of the square
tomb, stone posts and dagger-
shaped towers around the tomb.

The tomb is 22m high and
each side of it is 50m long. It is a
tiered pyramid with nine stages.
It was constructed with 1994
pieces of stones, which weigh
more than two tons each.

The gate to the burial vault
is in the northern centre of the
tomb. Hung on the northern wall
of the burial vault is a portrait of
King Tangun. Two coffi n stands
are laid in parallel from north to
south. On the stands the bones
of King Tangun and his wife,
restored to the whole skeletons,
are enshrined in the lacquer-
painted wooden coffi ns covered
with glass in the west and the
east respectively.

The mausoleum is well pre-
served as a relic that implants
national pride and self-confi -
dence in the present generation
and will do all those to come.

Pak Thae Ho

The Monument to Improvement of
the Mausoleum of King Tangun.

►

►

