
Korean Shamanism: The Training Process
of Charismatic 'Mudang'

Jongsung Yang
Indiana University

In Korea, the knowledge of shamanic ritual is passed on according
to traditional methods. Mudang (shamans) use established methods
as models in accordance with the common understanding of the
concept of tradition as an activity or way of thinking that one
generation hands down to another to continue the culture. It is a
common belief among Korean mudang that they have used the same
method of educating shamans for a thousand years. In this paper, I
will discuss the concept of shamanism in Korea and how the ex-
perienced mudang teaches and trains new mudang. Most of my
information comes from personal experience and interviews with three
experienced charismatic mudang, originally from Hwanghae Province
in North Korea, who now reside in Seoul.

Little written documentation of the process of shamanistic training
in Korea exists. Although it is difficult to know exactly why, Young-
sook Kim Harvey gives one reason in Sir Korean Women: The
Socialization of Shamans (1979). She writes that shamanism, among
the four professional opportunities for women that also included
courtesan, physician, and palace woman, "was . . . the only female
professional role for which there was apparently no formally institu-
tionalized pattern of recruitment, training, or practice." Kendall also
mentions this lack of formalized training when new mudang are
initiated, but a discussion of the full training of a new mudang was not
possible within the scope of her study (198565). We can infer that
these traditions were handed down in settings that did not lend them-
selves to documentation.

To date, the study of Korean shamanism has focused on different
aspects of the everyday life of Korean women and the role shamanism
plays in women's lives (Kendall 1985; Harvey 1979). As defined by

KOREAN SHAMANISM: THE TRAINING PROCESS 21

Eliade (1974), shamanism is a technique of ecstasy, but his study does
not emphasize Korean shamanism in particular (1974:462). It is
difficult to dissect the role of shamanic power within the learning
process and within the ritual. Since Korean shamanism is a profes-
sional elaboration, the shamans must show their skill to their clients
to win their confidence and to continue successfully as professionals
(Kendall:166).

The Korean Concept of the Shaman (Mudang)
In Korea, the general concept of a mudang is someone who

communicates with the spirits who control the world (Kim 1983).
These spirits are not like Western gods but rather they govern
different parts of the earth (like the mountain, for example) and other
aspects of our lives and world. Many Koreans believe that they must
be very careful of these gods or spirits and not insult them or anger
them in any way.' When bad things happen, usually of a personal
nature, these believers often think that they have displeased the gods
in some way. They then think they must communicate with the gods
or spirits to find out how to please them. The Korean mudang
communicates with these spirits and then guides and instructs the
believers on how to placate the spirits.

Many modern researchers of Korean shaman tradition classify mu-
dung into two types: hereditary and charismatic (Kim 1981; Choi
1981). Hereditary mudang are not connected with and do not have
relationships with godly spirits but only lead rituals. The trance state
is not an important part of their repertoire. This type of mudang is
common in the Cholla Provinces, the Kyungsang Provinces, on Cheju
Island, and in some areas of Kyunggi Province. The mudang are called
by different names according to the region. On Cheju Island they are
called shimbang in the Cholla Provinces tangol; in the Kyungsan
Provinces mudang and in Kyunggi Provinces they are called chaein
(See Appendix Glossary of Terms). All these names are specific for a
hereditary mudang (Yim 1986). This type of mudang "inherits" his or
her profession from one of his or her parents. In that way, we might
say that these persons are mudang at birth, since they are expected to
carry on the family mudang profession regardless of sex or personal
interests.

On the other hand, a person who is going to become a charismatic
mudang begins to have some psychological problems in early adulthood
or ad~lescence .~ (This will be described in more detail later.) The
person, or others around that person, interpret these problems to be
that the spirits have taken over that person's mind. For this reason

22 Foudore Forum 21:l (1988) Jongsung Yang

the person is called "possessed." Although nowadays some cases of
charismatic mudang occur in the southern provinces, most cases are
found in the Seoul area and in areas north of the Han River. This
type of mudang is also known by various names depending on the
region: baksu (for male shamans only), mansin, mudang, munyeo,
keeja, and keenyeo, among others (Kim 1%9). However, the term
mudang can be used generically to refer to any type of shaman.

Traditional Korean society was a divided society. It was comprised
of many classes, including an aristocratic class, a peasant class, a
merchant class, and a very low class that included butchers, courtesans,
and m ~ d a n ~ . ~ Although class differences have changed in recent times,
mudang and their families are still ostraci~ed.~ Nevertheless, charis-
matic mudang come from every level of society, since becoming one is
not a consequence of that person's level in society but is instead
connected with the person's mental state and the illness that is called
shinbyung or mubyung (Choi 1978:15-16).

Since hereditary mudang get their profession from their parents,
these mudang also learn their craft directly from them in the home
from an early age. They are able to learn for decades the important
things a mudang does: singing, dancing, playing instruments, preparing
food, and setting up the ritual table. From this kind of mudang we
can easily find more advanced artistic skills and techniques (Choi
197853-61).

Characteristics of a Charismatic Mudang
Eliade talks about the shaman as someone who has to learn

religious and mythological traditions when he or she is newly initiated
by old shamans (1974:110), but Eliade does not detail how this
learning can be or has been documented. Some mudang claim that
learning is not handed down but is accomplished divinely (Harvey
1979:159-60, 193). However, normally, after a person has recognized
his shinbyung and decided to practice as a mudang, he or she under-
goes an initiation ceremony led by an experienced mudang and then
spends many years learning how to perform the rituals and training to
be a "great" mudang. (In some cases, the person begins training and
practicing without an initiation ritual, usually for financial reasons.'
This paper, however, examines only cases where the usual pattern is
followed.) After the initiation ritual, if the new ntudang does not have
training in the content of shamanic ritual or the behavior of a
professional mudang, that person cannot lead or fully participate in
performances of rituals, despite his or her possession. Many do not
continue their training! although they sometimes perform or practice

KOREAN SHAMANISM: THE TRAINING PROCESS 23

in limited ways. They become jeomjaengi (fortune tellers), anj'un or
seon mudang, which means they are possessed but cannot perform the
rituals?

All of the mudang interviewed by Harvey said they experienced
increasingly severe incidents of shinbyung over several years and that
these illnesses came on suddenly each time. As they explain, they
were sick many times because they could not immediately identify the
sickness or because they did not want to accept the facts of their
illness. Even though some did not want to be a practicing mudang,
they all said they believed their becoming mudang was fate and that
they could not escape that fate.' The signs of illness or the pheno-
mena that occur are as follows:

1. There is a mysterious sickness.
2. The person cannot eat.
3. The body becomes weak.
4. The mental state becomes weak.
5. The person visualizes the spirits in dreams.
6. The person has hallucinations.
7. The person makes predictions that become true.
8. The sickness recurs until the person accepts becoming a
rnudang9
When these things happen, and when the person accepts the belief

that he or she is possessed by some spirit and should become a
mudang, then the person or the person's family goes to see an
experienced mudang who divines that the s irits (or some specific
spirit, such as the spirit of a dead relative)18are trying to enter the
person's body and mind (Joe 1981; Harvey 1979; Kim 1983). The
mudang then advises an initiation rite and the person becomes a
mudang. The type of phenomena required to become a mudang can
vary. One important variation is when the person suddenly knows
where a dead mudang's performing accessories-such as bells or a
d r u m a r e buried. The burial place is usually far away, but when the
person goes there, he or she knows the place and can dig up the dead
mudang's relics. After this experience, the person goes to a mudang
and is advised to have the initiation rite.

Little research has been done on the education of a charismatic
mudang, the methods of rituals, or the formalities after a mudang
begins practicing. Since every charismatic mudang is believed to be
spiritually connected with the gods, formal instruction is not con-
sidered necessary by the mudang. This way of thinking also means
that every kongsu (message from the spirits through the mudang's lips
to the clients), every time of performance, every mudang's methods,

24 FolkJore Fonun 21:l (1988) Jongsung Yang

every customer's reaction, every location, and every content of the
ritual is unique. It is difficult to judge the quality of the performance
of the ritual or compare one mudung's performance with another since
they are always different. It is for this reason that research into the
handing down of knowledge from an experienced to an inexperienced
mudung is so difficult. It is also difficult to standardize or classify
these mudung, since there is no obvious connection between becoming
a mudung and the person's sex, age, occupation, or education level.

Difficulties in Training Charismatic Mudang
The process of learning how to become a professional mudang is

not easy, especially if the initiate is an older person, since the person
must learn the necessary chants or songs or to perform the strenuous
rituals over a long period of time. Another reason the process is not
easy is that these people all have different backgrounds. A third
reason is the connection to the spirits. Because each person is guided
by the spirits, the person is likely not to listen to the teacher but
instead to trust the "spirit's voice." Another difficulty faced in the
education of new mudung is that they all have their own family
responsibilities in addition to their training obligations. These dual
obligations often create conflicts of interest." The hereditary mudang
do not have this problem since they learn from their parents from an
early age and their whole family relationship is connected with their
profession. It is like a family business. But the charismatic mudung
may have separate family obligations which keep them from staying in
the teacher's home for extended periods as required for their training.
The teaching method itself and the lack of any formal written
instructions make it necessary to observe the teacher and participate
in as many rituals as possible. Only the experienced mudang can
perform the lcut (rituals performed for a specific purpose) and kosa
(ritual offerings to the household gods and other gods or ancestors).
At these times, the students go to the teacher's home or to a lcutdung
(shrine). Sometimes it is necessary for the new ntudang to stay there
even if no rituals are being performed. Since some rituals can last
three or four days or more, family life can become very difficult for
these people, especially the women.

A final problem in the teaching relationship is that the
experienced mudang sometimes is not an experienced teacher.
However, the new initiate must learn from an established, charismatic
mudung, regardless of the mudung's teaching experience. No formal
system for teaching has been established;12 and established mudang are
not subject to any specific qualifying process in order to take on new

KOREAN SHAMANISM: THE TRAINING PROCESS 25

mudang as students. However, a teacher is usually an older person
with extensive experience. He or she usually is a good performer and
is called a "great" mudang by his or her clients and other mudang. I
have met many mudang who have students and these mudang are all
usually over fifty years old.

The Informants
The three charismatic mudang whom I observed for eleven years

are originally from Hwanghae Province in North Korea and now reside
in Seoul. I studied their performances on a regular basis between
1977 and 1988, usually five or six times each month. Their names are
Song Soonboek, Kim Kumhwa, and Woo Oekjoo, and they all have
been performing rituals since they were very young. They came to
South Korea during the Korean War, and they have many students (or
have had them, as in the case of Song Soonboek). Their skills and
techniques for performing kut seem to utilize only traditional methods.
A brief description of each of the informants follows.

(1) Woo Oekjoo is called "Woo Mansin," or "Woo Yeosa," which
means "Woo dowager".13 She was born in 1925 on November 17,
according to the lunar calendar, in Ongjin in Hwanghae Province.
When she was twenty years old, she had an initiation ritual (naerim
kut) which was performed by Kim Keebaek, a male mansin, and Choi
Illee. She now lives in Tong Jak Ku, Sangdo Dong, in Seoul and has
about fifty students. Her specialty is the Taerak Kut, which is the
largest kut in Hwanghae Province. The Taetak Kut consists of
twenty-four kori, which are performed over a period of seven days.
Because of the length and complexity of this rite, no shaman has
performed the complete ritual more than three times. In recent years,
she has taught college students some of the fundamentals of the
rituals, although they are not initiates but rather students of Korean
traditional performing arts or folklore. She is sometimes known as the
"razor-like mansin" because of her sharp personality. Her house is
always very clean (she requires this) and she does not like to go
outside. She smokes two packs of cigarettes every day, but she does
not drink. Her special scenes are the Sangsangmaji Kori at the
beginning of the kut in which the spirits give their blessings, the
Chikeong Kori (the spirit of the Big Dipper), and the Malmyung Kon
(the spirits of dead mansin).

(2) Kim Kumhwa was born in Yeonbaek in Hwanghae Province
in 1931 on August 18 according to the lunar calendar. She is called
the "Neomsaewee Mansin" because she is very tall and when she
watches kut she stands at the back of the crowd and stares like a bird.

26 FoUdore Fonun 21:l (1988) Jongsung Yang

She became a mudang when she was sixteen, and she learned kut from
her maternal grandmother. She now lives in Sungboo Ku, Sukkwan
Dong, in Seoul. She does not smoke or drink. She speaks very
slowly. She now has several students. Her specialties are the
Chilseong Kori and the Chaktoo Kori in which she dances barefoot on
two fodder choppers. She was designated a Living National Treasure
as the performer of the Important Intangible Cultural Property
Number 82, the Poongeo Jae on February 1, 1985. This ritual is
performed for the fishermen to get a big catch.

(3) Song Soonboek was born in 1905 on March 9, according to the
lunar calendar, in Yeonbaek in Hwanghae Province. She is called the
"Toryong Mansin" because Toryong is her patron spirit. She has been
involved in shamanic activities since she was seven years old and was
initiated as a mudang when she was about thirty years of age. She
said she has initiated fifty to sixty students. A small woman, she
smokes and drinks a little and has a good memory despite her age.
She is known for her honesty and naturalness. Her costumes,
decorations and equipment are abundant even though she has lost
many o r given them to her students. At the present she does not have
any students, but she is sometimes called by her old students to
perform with them. She does not perform the rituals by herself
anymore. She seems to have been a great mudang at one time and
says that she was the teacher of Kim Kumhwa and Woo Oekjoo. Her
special scenes are the Malmyung Kori and Chaktoo Kon. She also is
an excellent performer on the hourglass drum.

The People and Rituals Involved in Training
New mudang must master many different subjects. They must

learn at least the following:
1. cheongbae: chanting to supplicate the spirits
2. dancing
3. chaedam: engaging in witty exchanges with the musicians during

the performance
4. kongsu: delivering the spirit's message to the client
5. the making of costumes
6. the making of paper flowers for the decorations for the rituals
7. kutdang cha'rim: preparing and maintaining the location of the

rituals or the shrine.
8. preparing food for the rituals
9. kutcheolja: the sequence of performance of rituals

KOREAN SHAMANISM: THE TRAINING PROCESS 27

10. mudang yaedo: the desired behavior of a mudang, including
the style of performance

11. playing instruments
The mudang then combines these different and separate skills to

perform his or her three main functions of jeom (divination or fortune
telling), kosa, and kut. The performance of these primary activities of
a mudang depends on how well the skills listed above have been
learned.

Charismatic mudang use certain instruments in the performance
of rituals. These instruments include the hourglass drum, a
medium-size gong, cymbals, a stringed instrument, flutes, another wind
instrument, and a small gong. All of the instruments are used only for
a large ritual. Normally, only the percussion instruments are used.
These instruments are important tools of the performance of the
rituals (Eliade 1974:168). The performer of the hourglass drum is
called the kun halmoni and the performer of the medium-size gong is
called the j a h n halmoni: the big and small grandmothers (or old
women).

In terms of skills, Woo Oekjoo is known for her ability at
cheongbae, dancing, chaedam, kongsu, and kutdang cha'rim. She is
especially well-known for the costumes she makes and for yaedo. Kim
Kumhwa and Song Soonboek are both known for their cheongbae;
dancing, chaedam, kongsu, and yaedo. Kim Kumhwa is additionally
known for her kutdang cha'rim, and Song Soonboek is known for her
talented playing of musical instruments.

The student participates in rituals as part of his or her learning,
and the kun halmoni plays an important role. The kun halmoni almost
lives in the mudang's home and is familiar with all aspects of a ritual's
performance. The person is almost always a woman and normally is
responsible for preparing and maintaining the shrine and preparing
food for the rituals, as well as controlling the musicians. She also
assists the mudang in making costumes and flowers. Often she is the
teacher of how to maintain the shrine. She is vital to the performance
of the ritual since she must respond to the witty remarks of the
mudang and, therefore, must know all of the stories of the mudang
and all of the scenes of the ritual. The h n halmoni also helps to
instruct and direct the new mudang. She is powerful in the home of
the mudang, and the initiate must maintain a good relationship with
her or him.

The established mudang is called the shin eomeoni (spiritual
mother) by the new mudang and the clients. The new students are
often called the shin aegi ("spirit child") by the shin eomeoni and the

28 FolGIore Fonun 21:l (1988) Jongsung Yang

musicians. They are also called shin ddal or shin addul, which means
"spirit daughter" or "spirit son."

The Training Relationship
After the ritual of initiation, it is usual for the new mudang to stay

in the shin eomeoni's home every day from morning until late at night,
whether a ritual is to be performed or not. The two must spend much
time together in order to pass on the teacher's knowledge. When a
performance or a ritual occurs, the new mudang sleeps a t the teacher's
house until the ritual is finished. When the new mudang has clients
who need to have rituals performed, they are brought to the
experienced mudang's house and the two mudang perform the rituals
together. The shin eomeoni also goes to the shin aegi's house
occasionally to help and guide the performance of the kosa or kut.
When there are no rituals to perform, the student cooks and cleans
the shin eomeoni's house and does other work. The student must do
anything the shin eomeoni requests and must work to keep the shin
eomeoni in good spirits. During this time the student becomes very
close to the teacher. First, the initiate gets to know the experienced
mudang's personality, deep feelings, personal problems, future plans,
her past, her likes and her dislikes. The initiate must submit to the
teacher completely. She is the role model.

As part of the training, the initiate sometimes performs a kut or
kosa under the direction of the mudang. The student prepares the
food, prepares the shrine, arranges the costumes, and does everything
else that is necessary for performance of the rituals. Nevertheless, the
initiate cannot perform a whole scene--not to mention a whole kut--by
himself or herself for a long time. Mostly, the trainee performs
between the scenes while the "great" mudang is resting. This period
is called mukwan and is a time when the clients, new mudang, and
others dress up in costume and dance and imitate the mudang for fun.
It is also a time when the new mudang can practice and develop their
skills freely. Additionally, when the shin eomeoni performs the
cheongbae, the new mudang holds the bells that are used during
chanting, stands behind the shin eomeoni, and joins in the refrains.
By becoming aware of feelings, by feeling the spirit themselves
following the singing, and by becoming aware about all the parts of a
ritual, the new mudang gradually learns. This is the primary method
of teaching and learning. The new mudang spends time thinking about
and slowly understanding these things. Nowadays, some modern
techniques are also being used. On one of my visits, I saw one of
Woo Oekjoo's shin ddal use a tape recorder to record the singing,

KOREAN SHAMANISM: THE TRAINING PROCESS 29

chants, and witty exchanges at a h t so that she could study at her
home. This would mean that she could spend less time at the shin
eomeoni's home.

Jeom (Divination or Fortune-telling)
As stated, jeom is one of the important functions of a mudang.

It is different from kosa or h t because no music is performed; it is
more like a personal conference for advising. Usually the kosa or kut
is the result of the advising that happens during jeom. When the
clients have a problem, they go to see the mudang for divination
(jeom). They pay the mudang a small fee (boekjae). Although this
meeting is often private when the client has a secret or really personal
problem, at other times people can sit around and listen. When it is
private, only the client and the mudang are in the room together.
Because of this, the new mudang cannot watch and see how the shin
eomeoni conducts jeom.

The jeom, then, is particularly important because the mudang may
advise the performance of a kosa or h t as a solution to or prevention
of the problem divined during jeom. The client, however, can choose
whether or not to take the advice, so a kosa or kut may not always
happen after jeom, but jeom always happens before a kosa or kut.
For this reason, how often the mudang performs these rituals (which
help her make her living), depends on how well the mudang performs
during jeom. If the client chooses against the advice of the mudang,
this usually means the client does not trust his or her advice (Yim
Janelli 1977).

Despite the importance of jeom in the professional life of the
mudang, a shin eomeoni usually does not give direct instructions to the
shin aegi. Instead, this is taught secretly or indirectly under the cover
of teaching kosa or h t . One reason for this is that if jeom were
something a mudang could teach, then she could not claim that it is
from guidance of the spirits. She would lose her credibility. However,
times are changing. Lee Oekja, a mudang from Inchon who has been
the shin ddal of Kim Kumhwa for more than 15 years, told me that
she openly teaches divination and is fully capable of doing so.

Kosa (Ritual Offerings to Household and Other Gods or Ancestors)
After the client is advised of his problem and the solution, often

a kosa is performed. For a kosa, the food is prepared simply since it
is a small affair. While performing, the mudang holds the jing
(medium-size gong) and chants. She does not dance. The order of
rituals or scenes is usually the same as that of the kut, but particularly

30 Folklore Fonun 21:l (1988) Jongsung Yang

kongsu (delivery of the spirit's message) occurs at the end of the
cheongbae (chanting). At this time, the spirits that are being placated
speak through the mudang while she is in an ecstatic state. Since the
method of teaching is indirect, this is not easy for a new mudang to
do. However, by following the teacher, and participating in many
instances of kosa, the new mudang learns many of the lyrics and words
of the chants which he or she will use later when allowed to perform
kut. The student normally learns kosa first, and then graduates to kut.

Kut (Shamanic Ritual)
Learning how to properly perform a kosa and learning the words

of the cheongbae can take a long time. New mudang learn by
imitation and practice. They are able to practice because the shin
eomeoni often orders them to perform kosa regardless of how well
they can do it. This imitation, practice, and repetition approach has
an interesting result. Although a great number of people have learned
from the very same mudang and imitated her in order to learn, they
all through their constant practice and repetition end up with their
own versions and interpretations of how the ritual is performed. They
are able to bring their own personality and understanding into the
performance.

A kut, which is a series of large rituals performed for a specific
purpose, is made up of several parts (or scenes). Some of these
scenes also resemble the parts of a kosa, but on a larger scale. The
first and most important aspect of a ht is the cheongbae, the chanting
to specific rhythms supplicating the spirits or gods to come into their
bodies. Usually, the mudang stands near the drum and the shin aegi
stands beside or behind while the drummer (usually the kun halmoni)
echoes the chant's refrain along with the shin aegi. If many students
are present, then the oldest and best student holds and shakes the
bells (bangool) and stands next to the shin eomeoni. Through doing
this, the students can gradually learn the rhythms used during the
performance of the rituals, and can begin memorizing the words of the
chants and the lyrics of the songs. Woo Oekjoo explains that learning
the lyrics takes a long time-usually ten years. The words are rarely
written down and can vary. Sometimes even a well-educated person
cannot understand the meaning of the words and chants since they
often refer to gods or spirits and use very old terminology.

Dancing is one of the skills the new mudang must learn, even if
they have never danced before. This type of dancing is called "god
dancing" (shin ch'um) and helps to encourage and show the necessary
ecstatic state for receiving the spirits. Not many different steps are

KOREAN SHAMANISM: THE TRAINING PROCESS 31

involved, but every dance is done according to definite slow, medium,
or fast rhythms. Because it is a "god dance," the beginning mudang is
willing to jump or otherwise perform energetically even though he or
she cannot follow the rhythms. The ability to follow the rhythms will
come gradually. From the start, beginners must try to follow the
music, even when they are not performing the appropriate movements
for the rituals. Once again, they are supposed to learn by watching
and imitating the experienced mudang who is their teacher. In
particular, the rituals from the Hwanghae Province (in present day
North Korea) include much excited dancing where the mudang rotates
in time to the music on one foot, and keosang ch'um, a type of
dancing that begins very slowly and then picks up tempo until the
mudang is dancing very fast. This is particularly difficult to learn.

After the new mudang have gradually learned to dance adequately,
they are asked by their teacher to perform the mukwan between
rituals. Combined with their participation in cheongbae, these are the
two important activities of the new mudang during a kut. According
to my observations, the audience usually judges the quality of the
mudang by their ability at cheongbae and dancing rather than by the
other activities such as kongsu. As Kendall and Kim describe Korean
shamanism, it is a social ritual for women in society.

Kongsu, however, is an important activity in the kut and kosa, and
every new mudang must learn to perform it well. Like jeom, it is very
difficult to teach since it is supposed to be the spirits talking through
the mudang and not something that can be learned or memorized.
Every scene or part of a kut includes kongsu. Although it is not
possible to teach the words of kongsu, the new mudang must learn the
melody and rhythm of speech. At this time, unlike cheongbae, there
is no musical accompaniment.

According to all three of my informants, the shin eomeoni begins
the rituals of the kut and performs kongsu. At this time, the students
and the mudang who are performing other scenes of the kut (there are
usually several mudang assisting at a kut) have to listen carefully so
they will not contradict the shin eomeoni during their own performan-
ces. If a contradiction occurs (for example, the "great" mudang
predicts that the client will be rich, but the student later says the
client will be poor), then this not only makes the "great" mudang
angry, but it also makes the clients lose confidence in her powers.
Even if the kongsu is wrong, the students and other mudang must
support it. Therefore, they must pay close attention even to items
they cannot memorize.

32 FoUdovre Forum 21:l (1988) Jongsung Yang

Music, too, is another aspect that has to be learned. The
musicians who regularly perform at these rituals are never mudang
themselves, although the mudang and students often play instruments
too (percussion). As mentioned earlier, Song Soonboek is famous for
her ability to play the hourglass drum. However, being a musician is
not an essential part of becoming a professional mudang, so this
depends on the individual wishes of the student and is not specifically
taught. Harvey states that above-average musical talent is one of the
qualities of the six mudang she interviewed, but it is not necessarily
true of all mudang.

Costume-making is another aspect of preparing for the performan-
ces of rituals. Although some mudang (such as Woo Oekjoo) make
their own costumes, not all mudang have this skill. But a mudang's
own traditions can be expressed and continued through the making of
costumes (Park 1982). Park's thesis concerned Woo Oekjoo and her
skill as a costume maker. On the other hand, Kim Kumhwa's mother
makes her costumes, and Song Soonboek buys her costumes or uses
ones that have been handed down. This skill obviously then is not an
essential part of becoming a professional mudang, although Woo
Oekjoo's students and h n halmoni often are trained in it.

Decorations are often important to the ritual setting. Both
hereditary and possessed mudang use paper flowers which are made by
a professional flower maker (hwanjaengi). This flower maker is usually
male and specializes in flowers for these rituals. Nevertheless, the
mudang, students, musicians, and family members often make the
flowers too. New flowers are always necessary for a large ritual.
Although the new mudang normally learn how to make these flowers,
this skill is not an essential part of becoming a professional mudang.

The first thing a new mudang learns is how to prepare the
performance place or shrine for the ritual (kutdang cha'rim). It
includes preparing food, fruit, rice cakes, the paintings of the spirit's
images, rice, flowers, and everything that is necessary for the mudang
to use or for decorating the performance place. This task is not
considered difficult to learn despite its importance, and the kun and
jakun halmoni teach this as well as the shin eomeoni.

As part of the preparation for performance, the new mudang must
help make the special food that is used during performance. This
includes cooked rice, cooked beef and chicken, fish, side dishes, fresh
fruit, boiled pork (often including a pig's head), and rice cakes.
Although the preparation of most of these dishes is not any different
than that of a private home, a mudang has to take care with the rice
cakes. There is a rice cake for each separate spirit, and if a mudang

KOREAN SHAMANISM: THE TRAINING PROCESS 33

has twenty different gods, for example, then twenty different dishes of
rice cakes must be prepared. The new mudang, then, has to learn the
gods' names and which rice cakes are appropriate. None of the food
can be eaten until after the performance of the Chilseong Kori (Scene
of the Spirit of the Big Dipper). Food preparation is essential to being
a professional mudang.

Another aspect of kut which the new mudang must learn is the
order of performance of the different scenes (kon') for the particular
kut that is being performed. Depending on the purpose, the beginning
scene and the ending scene, as well as the order, vary. It is important
to decide which of the 12 to 24 different scenes to perform and then
to organize accordingly. In addition to the costumes, the mudang also
uses a variety of knives and other accessories such as masks and flags.
The new mudang must learn how and when to use these accessories
skillfully and effectively.

Rules of behavior or codes of conduct (mudangyaedo) are a vital
element of learning from the mudang. The new mudang must behave
precisely according to the shin eomeoni's wishes and instructions.
Since initiates must learn with a "great" mudang for ten years or more,
this can lead to problems. Many new mudang quit their training
because of conflicts with the teacher. They have trouble following the
teacher's rules. These rules reflect the personality of the teacher.
Normally, the teacher explains openly at the beginning and during the
course of the training what the rules of behavior are, what the new
mudang have to be careful about, and what the taboos are. The
mudang's competence and credibility depend on their following these
rules of behavior.

During the time of teaching these rules, the teachers also instruct
informally on the other skills necessary to performance of rituals, such
as dancing. This usually lasts until the death of the shin eomeoni or
some other permanent break in their relationship. Unlike the
hereditary mudang, who can learn proper behavior and manners as
they grow up and as part of their home life, the possessed mudang
must often change his or her whole behavior after deciding to become
initiated as a practicing mudang. Because there is no family bond in
the relationship of the charismatic mudang teacher and student, they
must establish strong personal relationships. One way to do this is by
following the teacher mudang's instructions and behavior.

Summary
A big difference exists between hereditary and charismatic mudang.

The hereditary mudang are related by blood, but charismatic mudang

34 F o h Fown 21:l (1988) Jongsung Yang

are related only by their mutual possession by the spirits (Kim 1%9;
Choi 1978). Age, occupation, and sex are not connected with
becoming a charismatic mudang, nor are education and position in
society. The learning of rituals (jeom, kosa, and kut) often take a very
long time. The performances of these rituals depend on the shin
eomeoni or shin aboji (male teacher mudang) as well as on individual
interpretations and abilities which allow new mudang to develop their
own versions. For a charismatic mudang, the following series of events
describes his or her becoming a professional mudang:

1. shinbyung (mysterious illness)
2. naerim kut (initiation ritual for becoming a mudang)
3. learning rituals and doing things with the "great" mudang
4. becoming an independent mudang
The length of time to learn depends on the individual, but the

training period often lasts more than ten years. After becoming
independent, the mudang is then judged as a "great" or "small" mudang
depending on how well he or she has learned and can now perform
jeom, kosa and kut. All of my informants could perform cheongbae,
dance, and engage in witty repartee well. Because of this, they are
called "great mudang." Kongsu is important at all times but cannot be
learned directly because it is supposed to be a spiritual message,
although the rhythms and melodies can be taught. Playing instruments
and making costumes and flowers are not essential skills and abilities
to becoming a professional mudang, but knowing how to prepare the
right food and the shrine or other place of the ritual is important.
The new mudang must show competence in these areas before he or
she can be designated a "great mudang." Yaedo, or following the
proper rules of behavior, is essential to the continuing relationship of
the teacher and student mudang and to their continuation as profes-
sionals.

This usually means that the students must treat their teacher with
extreme reverence and obey the teacher's every word and wish. They
believe that doing this helps to ensure that the student mudang, the
teacher, and the gods and spirits are all together in one spirit. If
there is any strife or dissidence, then the relationship and teaching
situation cannot be successful. Learning usually takes place at the
teacher's home or in a shrine. The students usually learn during
performances of jeom, kosa, and kxt or at any other time they can
observe the teacher. Although learning before they can be indepen-
dent mudang usually lasts ten years, all of my informants said that they
never stop learning and developing their skills. They will continue
learning until they die, even when they no longer have a teacher.

KOREAN SHAMANISM: THE TRAINING PROCESS 35

Normally a student cannot change a mudang as his or her teacher
because the length of time of learning is so extensive, the style so
personal, the method of teaching so dependent on imitation, and the
relationship between the teacher and the student so important. (There
are cases where they do change, but the training then takes longer
and becomes more complicated. These changes usually occur because
of personality clashes.) The only truly acceptable situation for
changing a teacher occurs when the shin eomeoni dies before the
training period is finished.

Learning is not a result of direct, step-by-step instruction, but
rather by watching, performing, and thinking about rituals themselves.
The skills of a mudang by possession do not happen suddenly or
magically after initiation as a mudang. They are learned over a long
period of time in a personal and difficult process.

Folklore Fonun 21:l (1988) Jongsung Yang

APPENDIX

GLOSSARY OF TERMS

aqj'un mudang-a possessed shaman who
did not complete his or her training to
perform rituals

baksu-male charismatic shaman
boewae-a small fee for divination or
fortune-telling

bangool-bells used in rituals
chaein-another name for mudang;
hereditary shaman

chaedam-witty exchanges between the
shaman and the musicians during the
shamanistic performance

cheongbacchanting to supplicate the
spirits

Cbilseong Kori-scene of the Spirit of the
Big Dipper which is performed before
food is eaten

hwadaengLprofessiona1 flower maker
jakun halmoni-performer of the medium-

size gong, "small grandmothel" or "old
woman"

jeom-divination or fortune telling
jeonljaengi-fortune tellers
jing-medium-sized gong
ketja-another name for mudang; female
shaman

ketnyeo-another name for mudang; female
shaman

keosang ch'um-a difficult dance that
begins slowly and builds to an extremely
rapid pace

konps-message from the spirits through
the shaman's lips to the client

kori-specially performed scenes
kosa-ritual offerings to the household gods
and other gods or ancestors

kun halmonl-performer of the hourglass
drum, "big grandmother" or "old woman"

kut-shamanistic ritual
kukheolja-the sequence of performance of
rituals

kutdang-shrine
kutdang cha'rim-preparing and main-
taining the shrine or site of the rituals

mansin-charismatic male or female
shaman, highly venerated

mubyung-illness that leads a person
to become a charismatic shaman

mudang-shaman, shamans
mukwan-a time when the established
shaman is resting and when clients,
new shamans, and others dress up in
costume and imitate the shaman for
fun

munyeo-another name for mudang;
female charismatic shaman

naerim kut-initiation ritual for
shamans

seon mudang-a possessed shaman
who did not complete his or her
training and who thus cannot
perform shamanistic rituals

shimbang-another name for mudang;
hereditary shaman

shin aboji-male teacher-shaman
("spiritual father'')

shin addul-male shaman novice
("spirit son")

shin aegi-shaman novice ("spirit
child")

shin ch'um-"god dancing" (dancing
which shows the necessary ecstatic
state for receiving spirits)

shin ddal-female shaman novice
("spirit daughter")

shin eomeoni-female teacher-shaman
("spiritual mother")

shinbyung-illness that leads a person
to become a charismatic shaman

tangol-another name for mudang;
hereditary shaman; this term also
refers to the client of such a
mudang

yaedo-the desired behavior of a
mudang, including herhis style of
performance

KOREAN SHAMANISM: THE TRAINING PROCESS

Notes

Many people who have shamanic rituals or divination performed do so because they
want to make the spirits happy. During my research, the purpose of all the clients was
this. After they make the spirits happy, they then can ask good things for themselves.

Several books discuss o r comment on the symptoms o r phenomena of shinbyung.
These include Sir Korean Women: T?te Socialization of Shamans by Youngsook Kim
Harvey (St. Paul: West Publishing Company, 1979); Kut: Korean Shamrmist Rituak by
Halla Pai Huhm (Hollym International Corporation, 1980); and Research on Korean
Shamrmicm (Hankuk Musok'ui Yeongu) by Choi, Kil-sung (Seoul: Asia Munhwa Sa
Publishers, 1978).

This information is based on discussions of social status in A Handbook of Korea
(Korean Overseas Information Service, 1982), pp. 325-341, and Tradirional Korea: A
Culfwal History by Wanne J. Joe (Seoul: Chung'ang University Press, 1981), pp. 300-
309. See also Ancestor Worship and Korean Society by Roger L. Janelli and Dawnhee
Yim Janellia (Palo Alto: Stanford University Press, 1982).

Harvey's informants give good evidence for the discrimination mudang and their
families in Korean society, which is also discussed in The Korean Shaman (Hankuk'ui
Nudang) by Choi, Kil-sung (Seoul: Sulhwadang Publishers, 1981), pp. 114-140.

This conclusion is based on my own personal experiences with new mudang,
especially the students of Woo Oekjoo. They often did not have enough money to do
the ritual, which can be very expensive, but they began learning and practicing anyway.

Most of the mudang interviewed by Harvey did not discuss their training after
initiation or stated that they had not been trained. Another woman had not yet had her
initiation ritual although she had been a practicing mudang for many years. My personal
experience has shown me, however, that these situations are not the average ones. It is
hard to judge from the contents of Harvey's book since training was not the purpose of
her research and she does not investigate the women's statements about their training.

' This is my own interpretation based on my experience and observations of what
these terms mean.

This idea of "fate" as the force behind a person becoming a mudang is a main
feature of the attitudes of the mudang Harvey interviewed about themselves. It is also
an attitude that my informants all have.

These symptoms are discussed by Kim, Tae-gon in "A Study of the Process of
Change in the Korean Shaman System", and described in detail by the women in
Harvey's book. My informants also gave details of this kind of phenomena, as well as
others I have talked to.

Woo Oekjoo is a mudong who had this experience of dreaming of another
mudang's burial place for her bells. See also Music of Shaman Rimk (Seoul: Korean
Cultural Arts, Volume 3, 1980), p. 191.

38 Folklore Fonun 21:l (1988) Jongsung Yang

'' This information is based primarily on my own interviews with informants and
members of their families. Harvey also discusses this conflict of interest and presents
evidence of it in the interviews in her book.

l2 This information is based on my own personal experiences and on conversations
with Woo Oekjoo.

l3 Every mudang usually has some sort of nickname. For example, a name is given
according to the place of birth. A mudong from Seoul is called the "Seoul mudong!'
Another method is according to their last name (for example, "Woo mudang").
Hwanghae Province mudong are called mrmsin, which means "possessing ten thousand
gods." But Woo Oekjoo says that calling a mudang a mansin is acknowledging a higher
level of mua'ung, comparable to distinguishing levels of a university professorship o r
calling a teacher "master."

Another way of nicknaming is according to one's patron spirit, as in the case of Song
Soonboek being called the " T o y n g M&" after her patron spirit. A final way of
nicknaming is according to the person's physical o r personality features, as in the case
of Kim Kumhwa being called the "Neomsaewee Mansin" because of her birdlike features.

Works Cited

Cho, Hung-yoon
1983 Shamonism in Korea (Hankuk'ui Mu). Seoul: Cheong'um Sa Publishers.

Choi, In-hak
1978 Korean Shamanism: From Field Notes. Seoul: The Department of Korean

Language and Literature, Myongji University.

Choi, Chungmoo
1988 The Competence of Korean Shamans as Performers. Ph.D. dissertation,

Indiana University Department of Folklore.

Choi, Kil-sung
1978 Research on Korean Shamanism. Seoul: Asia Nunhwa Sa Publishers.
1981 The Korean Shamon (Hankuk'ui Mudang). Seoul: Sulhwadang Publishers.
1981 Korean Shamanism (Hankuk Musokron). Seoul: Yongsul Publishers.

Covell, Alan Carter
1983 Ecstacy: Shamonism in Korea. Seoul: Hollym International Corporation.

Dix, Griffin M.
1980 The Place of the Almanac in Korean Folk Religion. Journal of Korean

Studies 247-70.

Eliade, Mircea
1974 Shamanism: Archaic Techniques of Ecstacy (Second Printing). Princeton:

Princeton University Press.

KOREAN SHAMANISM: THE TRAINING PROCESS

Ha, Tae-hung
1978 Guide to Korean Culaue. Seoul: Yonsei University Press.

Handbook of Korea
1982 Seoul: Korean Overseas Information S e ~ c e .

Harvey, Youngsook Kim
1979 Sir Korean Women: The Socinlirnton of Shamans. St. Paul: West Publishing

Company.

Huhm, Halla Pai
1980 Kut: Korean Slummisf Rincals. Seoul: Hollym International Corporation.

Janelli, Dawnhee Yim
1977 Local Contradictions in Korea Learned Fortunetelling. Unpublished

dissertation, University of Pennsylvania.

Janelli, Roger L.
1975 Anthropology, Folklore, and Korean Ancestor Worship. Korea Journal

15:34-43.

Janelli, Roger L. and Dawnhee Yim Janelli
1982 Ancesfor Worship and Korean Sociefy. Stanford: Stanford University Press.

Janelli, Roger L, Dawnhee Yim Janelli, and Suk Jay Yim
1986 Korean Religion. In Mircea Eliade (ed.), The Encyclopedia of Religion,

Volume 8, (MacMillan Publishing Company), pp. 367-76.

Joe, Wanne J.
1981 Traditional Korea: A Culnual History. Seoul: Chung'ang University Press.

Kendall, Laurel
1984 Shaman Paintings: Shaman's Visions. Korean Culture 5i3:28-36.
1985 Shamans, Housewives, and Other Restless Spgirifs: Women in Korean Rifual

Life. Honolulu: University of Hawaii Press.

Kendall, Laurel and Griffin Dix (4.).
1987 Religion and Ritual in Korean Sociq. Berkeley: Institute of East Asian

Studies, University of California.

Kendall, Laurel and Mark Peterson (ed.)
1983 Korean Women: Hew froun the Inner Room. East Rock Press.

Kim, In-hwae and Choi, Jeong-min
1983 The Inifintion Rim1 of Hwanghae Province (Hwan@aedo Naerim Kut), Volume

I. Seoul: An-Hwa Dang Publishers.

Kim, Tae-gon
1%9 A Study of the Process of Change in the Korean Shaman System (Hankuk

Munkye'ui Pyeoncheon). Korean Folklore 153-85.

40 FoUdorc Fonun 21:l (1988) Jongsung Yang

1981 Regional Specialties of Korean Shamanism. Collective R e x m h on Korean
ShmMnirm (Seminar Papers: Korea University Research of Ethnoculture
Group), pp. 2-1 to 2-2

1983 Components of Korean Shamanism. In Korean Folklore (Seoul: The
Si-Sa-Yong-O-Sa Publishers), pp. 1-20.

Music of Shaman Rituak
1980 Seoul: Korean Cultural Arts. Volume 3.

Park, Jung-suk
1982 Tradition Displayed in Korean Shaman's Costume (Hankuk Mubok'ui

Natanan Cheontongseong). Unpublished thesis, Graduate School of Education,
Ewha Women's University.

Seo, Cheong Beom
1979 Love Stories of Shamans (Mu Nyeo'ui Sarang Ee yogi). Seoul: Beomho Sa

Publishers.

Shils, Edward
1981 Tradition. Chicago: The University of Chicago Press.

Yim, Suk Jay
1986 Review of Studies on Korean Shamanism (Hankuk Musok Yeongoo'ui

Haerok). In Asian Comparative Folklore (Bkyo Ninsok Hak). Seoul: Asian
Comparative Folklore Society.

