Tai Chi Classics (Treatise)

While you are moving, your whole body must be light and agile. All parts of the body must cooperate with each other.

When you practice Tai Chi, you should not use strength nor force. Only then will your movements be light and agile. The body must be fully coordinated. 

Every movement of Tai Chi must be continuous. 

Continuous means flowing and unbroken. If your movements are not continuous, your opponent will have an opportunitity to attack.

All of your Chi should be filled throughout your body and your spirit must be inside your body

The Chi should be filled throughout your body as to enhance Chi circulation. If your Shen (spirit) is not inside your mind, then your movements will be in disorder.

Tai Chi practice should be fluid, even, and continuous - without defect. Strive for perfection in form.

When practicing Tai Chi, movements should be round without imperfections. Your movements should not stretch too far or not far enough. Fluidity and continuity is key.

The Chi originates at the feet and channels through the body. It is controlled from the waist, moves through the back on to the arms and fingers. The root is at your feet.

Keep your feet firmly rooted on the ground. It is also important to never lock your knees. The waist controls and guides the chi throughout the body. The chi is then expressed via through the fingertips. 

The mind directs the movement of the body.

The legs and waist are the mechanisms for motion of the body in Tai Chi. The mind should control your movements. 

You should go up first when you are planning to move down. You should go down first when you plan to move up. If you move left, you should think right. 

Tai Chi's relies on the mind rather than force. There are always alternatives to the specific movements that you are performing. Keeping these alternatives in mind is key. For example, if you move left you must be aware that you can move right as well. This is Sun Tzu's strategy.

To defeat an opponent, you should break his root. By destroying this foundation, he will be defeated easier.

Jing should originate from the legs and should be controlled by the waist. If you focus your mind downward, the enemy will often counter in a upwards movement, allowing you to uproot his foundation, therefore limiting his power, balance, and stability.

The entire body must be interconnected without interruptions. Substantial and insubstantial must be recognized and distinguished from each other. 

The positive parts and negative parts of the body must be seperated. Empty and Solid (Yin and Yang) is key in Tai Chi practice. It is important to have clear divisions in empty and solid when necessary

Long Fist is like a flowing river and big ocean waves rolling along creaselessly.

Each movement in Long Form must be performed continuously, smoothly, and fluidly. 

The thirteen postures are:

Peng (ward-off), Lu (roll back), Ji (press), and on (push) are the four main directions.

Chai (pluck), Lieh (twist), Jou (elbow stroke), and Kou (shoulder stroke) are the four corners.

The previous eight are called the eight trigrams.

Jinbu (step forward), Tuibu (step back), Jorgu (look left), youpei (look right), and central balance (Joung Ding) are five elements. They are metal, wood, water, fire, and earth.

These eight triagrams and five elements together make up the thirteen postures. Another name for these thirteen postures is chueng chuan (long fist). It is like a flowing river and immense ocean, rolling creaselessly.

Tai Chi is generated from Wu Chi, the mother of Yin and Yang. When Tai Chi is in motion, it separates. At rest, Yin and Yang come together again.

In Tai Chi Chuan, every part has Yin and Yang, solid and empty. That is where the name Tai Chi comes from. 

There cannot be too little nor too much. When your opponent bends, you should extend.

In Tai Chi theory, stick to your opponent. Always follow his movements. For example, if the opponent bends, I should extend. When he/she extends, I bend, cooperating with him/her. Never resist or go against. Your entire body should never have excess nor scarcity.

If the opponent is hard, you should yield to him – that is to become soft following your opponent. If your opponent retreats or moves, you should adhere.

If your opponent pushes you, you must yield by becoming soft to counter his power – thereby taking his power away and affecting his balance. By adhering to your opponents movements, you are more likely to control your opponent and find a more appropriate time to attack. 

Another variance of adherence is when the opponent moves slowly, you should follow so that you are moving slowly. When your opponent is moving fast, you should also move fast. 

In order to control your opponent, you must stick or adhere to him. You are then more able to respond to his movements with adherence. 

After understanding and mastering Tai Chi techniques, you can eventually understand your opponents intentions Dong Jing (understanding the opponent's jing). This awareness can only be developed through much practice over a long period of time. You cannot suddenly understand this natural awareness of your opponent. 

After you have mastered Tai Chi techniques such as adherence and yielding, you can finally begin to understand your opponent's intentions. You will intuitively feel your opponents movements ahead of time, and will be able to counter more effectively. This interpretation of the opponent is gradually built over a long period of time.

The neck must be relaxed and the head should be suspended. Chi must be sunk to the lower dantien. Do not lean or slope your body.

The chi should not reach the very top of your head. The dantien (area one and a half inches below the navel) is the place where Chi should gather. The head must be erect and upright. 

You should suddenly appear, and suddenly disappear. If you opponent pushes right, you should be empty on the right. If your opponent pushes left, you should be empty on the left. 

By adhering and following your opponent, you are able to control him to such a point that when he attacks, you are not there anymore. When you attack, he is totally surprised. When he attacks, he should feel that he cannot reach you. When he retreats, he should feel that he cannot escape. 

Your body should be so sensitive that you are able to feel anything. You should be completely conscious of your surrounding environment in such a way that even the smallest feather can be felt. The opponent cannot control or detect you, but you can control and detect your opponent. 

You should develop a sensitivity to your surrounding environment in order to control your opponent. By knowing what your opponent is doing at all times, you are better able to control your opponent. For example, if your opponent tries to hit you, you yield enough to counter his power. Adherence is very important, you must stick to and follow your opponent. This can be developed by Push Hands practice. 

There are many other different schools of martial arts. But they are basically all the same: using strength to defeat the weak, or using speed to defeat the slow. None matches the depth of Tai Chi.

Even though the techniques, applications, and movements of various schools of other martial arts vary, they are basically all the same. They rely on strength and speed. But none have the depth of Tai Chi's strategy, internal theory, and approach

If four ounces can defeat a thousand pounds, it is obvious that strength is not the cause of the victory. 

An old man skilled in Tai Chi practice can defeat many opponents much stronger or faster than he is. Internal energy is not the same as external strength. By practicing Tai Chi for many years, you should be able to defend yourself even in old age. 

Speed does not determine victory.

Even an old man without much speed can defeat an entire group of speedy opponents. Speed without skill is useless. If you meet someone who is good at Tai Chi to stick to his opponent rendering his opponent unable to move, how could he be using speed to attack.

When you practice Tai Chi, your posture should be as balanced as a scale. Your movements should be lively like a wheel.

By keeping your posture balanced, you will be able to effectively counter any movements by your opponent. Your entire body should move as a whole unit, and the centerline of your body should act like and axle.

Do not doubleweight, but instead keep central balance (Joung-ding). Then you will be able to adhere. 

Doubleweighting leads to clumsiness.

Doubleweightedness can be avoided by understanding Yin and Yang. Yin and Yang should compliment each other. You will then be able to understand internal power. You must study Yin and Yang diligently in order to avoid doubleweightedness. 

You must neutralize your opponent's attacks by yielding to his attacks, and adhering to his movements. By developing sensitivity, you can understand your opponent's intentions and can better control him. After advancing to higher levels of understanding, you will be able to use your opponent's power against himself. 

After understanding internal energy (Jing), you will progress more with practice.

By study and practice, you will improve your skills and techniques.

You must follow the opponent. Many make the mistake of not paying much attention to the near and pursue what is far. The smallest error can mislead you a thousand miles. Students must make an effort to discriminate with precision. 

When fighting an opponent, often people will give up the near for a far off goal. You must pay attention to the present and the opponent that you are confronting now. You must wait for the opportunity to attack at the right moment, instead of trying to corner him into a defensive position or going out of your way to attack your opponent. A small mistake can go a long way and grow larger as time goes on. 

Every sentence in these writings are important. Every word has been added for a purpose, not for decoration. It is important to possess a high degree of intelligence to fully understand. 

Every word must be paid careful attention to. There is a reason for every word. Nothing has been omitted. The author used an enormous amount of diligence and hard work to arrive at this level of understanding, and prospective students must be willing to match the effort. 

Ten Principles of Tai Chi Chuan

1. Keep your head erect 

Your head should be suspended. The spirit will go through to the head. Do that without using any strength. If you use force, the chi and the blood circulation will not flow very well. Even if you are naturally agile, if you do not keep your head erect, you cannot raise your spirit. 

2. Keep your chest inward and let your Chi stick to the back (spine).

Keep your chest slightly inward so that your chi will sink to the lower "dantien" naturally. Avoid protruding your chest, otherwise the upper part of your body will be heavy and the lower part of the body will become light. This will cause the heel of your feet to "float" and unsteady your balance. Also, make your chi stick to the your spine. If you keep your chest slightly inward, you will also be able to keep your torso in the right position. This way, you can you can release your internal jing (energy and power) from your spine. By releasing your jing from your spine, you can respond to your enemy with ease. 

3. Relax your waist 

The waist is the master of your body. If you can relax your waist, then both of your feet will have internal power. Then, the lower part of your body will naturally be steady. The insubstantial and substantial changing of the steppings really rely on the waist. Thus comes the saying, "The meaning of life originates from the waist." If you feel that you cannot respond freely, you must be neglecting your waist and hip. 

4. Distinguish substantial and insubstantial stances

In Tai Chi Chuan theory, it is first important to distinguish between the solid and empty stances. If the weight is on your right leg, that means that the right leg is solid and that your left leg is empty. If your weight is on your left leg, then your left leg is solid and your right leg is empty. Distinguish between the solid and empty stances and you will be able to change your steps with agility, ease, and lightness. If you cannot distinguish between solid and empty, you will be clumsy, heavy, and not be able to keep your balance nor stay steady. Your opponent will then find it very easy to pull and move you. 

5. Sink your shoulders and elbows

Keeping your shoulders sunk means that you should relax and drop your shoulders. If you cannot relax and raise your shoulders, your chi will come to the upper part of your body and affect your body in such a way that it will be unable to respond freely. Keeping your elbows dropped means relaxing and dropping your elbows. If you raise your elbow, your shoulders will rise up naturally too. Because of this, you will not be able to throw your opponent very far. It is like the "outer academy" called "broken jing."

6. Use the "Yi" (mind) instead of force

In the "Tai Chi Chuan Treatise," it was said the one should use the mind instead of force. While you practice Tai Chi, you should relax your entire body without using any clumsy strength to leave in your tendons, bones, and blood vessels. The strength will only tighten up your body. Without using strength, you can change your steps with agility, lightness, and turn easily. Some people may hesitate with the thought of not using force, wondering how to increase human strength. According to traditional chinese medical theory, there is a meridian (internal body pathway) called "jinloc", which is similar to pipes underneath roadways. If the pipe is unobstructed and clear, then the water can flow through. The same principle applies to "jinloc". If they are clear, then the chi will pass through with ease. If one fills his body with clumsy strength, then the jinloc will be obstructed and the chi and blood will pass with poor circulation. It is then difficult for the person to turn around with ease. It is said, "pick a hair that can move and influence the entire body." If you are using mind "yi" instead of force, wherever the "yi" goes, the internal energy also goes. If the chi and blood circulates will throughout your entire body day by day without stopping, after a long period of time, it will build up "jing" internal energy. It was said from the "Tai Chi Treatise", "extremely soft, then extremely hard and strong." If one masters Tai Chi Kung-Fu to a high level, his/her arms and shoulders will be like steel wrapped with the appearance of cotton (hidden extreme power). It is a big difference from those who practice some "outer academy". While they are using strength, they have strength. If they don't use strength, it is like floating. You can see that "outer force" does not last long, and it's not released from the internal body's jing.

7. Harmonize the upper and lower parts of the body

Coordinate the upper and lower parts as the "Tai Chi Treatise" has said, "the root at the feet, release from the legs, control by the waist, and express by the fingers." This means that from the feet to the legs, then to the waist – this must all be done in one unit without separating the movement. While the hands move, the waist and feet move. The eyes also follow. This is called harmonizing the upper and lower parts of the entire body. If one part of you body ceases to move, there will be disorder and scatter in your movements.

8. Coordinate the internal and external parts

Tai Chi Chuan emphasizes the spirit. So, the spirit is the commander, the body is just following secondary. If you can raise your spirit, your movement will be light and agile. The forms are only substantial and insubstantial, open and closed. It is said open, not only the hands and the feet, but also the (yi) mind. When close is said, it means that not only the hands and legs are closed, but the mind (yi) is also closed. If one can harmonize between the internal and the external parts of his/her body, perfection will be reached. 

9. Continuing and Flowing movements

The "outer academies" use clumsy external strength, so that the beginning and the end are broken. The opponent thus has the chance to attack. Tai Chi emphasizes the mind instead of force. From the beginning to the end, it is continuous without interruptions, like an endless circle. As the "Tai Chi Treatise" has said, "As the long river and big ocean, flowing ceaselessly." It has also said that applying jing is "like pulling silk from the cocoon." This describes the importance of continuity.

10. Tranquility and peace in movements

The "outer academies" often emphasize jumping and bouncing, which spend much strength. After practicing, one will naturally be short of breath. Tai Chi practice is emphasizes calm and peace of mind to overcome vigorous movements. Although they move, they are calm and tranquil. It is best to practice as slowly as possible, because when the movements are slow, breathing will be naturally deep and the chi will sink to the lower dantien. The learners will understand by thinking deeply and continue practicing it for its purpose.

Thirteen Postures – Understanding External and Internal Teaching

Use the mind to lead the chi. The Chi must be sunk steadily in the lower part of the body. By doing that, it can absorb deeply into the bone. Let the Chi circulate throughout the entire body. The Chi must flow freely and smoothly, then it can follow the mind with ease.

The Spirit of Vitality can be raised – then there will be no slowness or clumsiness. It requires the head to be suspended. If the spirit can be raised, then the body would naturally be agile. 

Yi (mind) and Chi must exchange with agility. By doing this, you will have the wonderful quality of roundness and aliveness. It is said that solid and empty can exchange and vary.

When you release the Jing (internal power), you must be calm and relaxed and be focused towards one direction.

This means that while attacking, while you release the jing, your mind must be relaxed and calm. If you don't your balance will not be steady. If you are calm and relaxed, you can throw your opponent far away with ease. Focus on one direction. Follow your opponent's move to attack. Follow his movements. If you attempt to hit higher, your eyes must look upward. If you attempt to hit lower, be sure to look downward. If you attempt to hit far, your eyes should focus far away. Your eyes are your spirit, your chi should follow your eyes. The Chi is your internal power without using any external clumsy strength. 

While standing, the body must be centrally balanced, calm, relaxed, and comfortable so that you can respond to any attack from any direction. 

If your head is erect, your body will stay centrally balanced naturally. If you are calm and relaxed, you will be comfortable. Your balance will be as stable as a mountain. This way, you'll be able to respond to an attack from any direction.

The Chi is should flow throughout the body as if passing through a "nine-curved pearl" without any obstruction. When you release the jing (internal power), the strength can be compared to 100 times refined steel. It cannot be destroyed, no matter how strong or hard. 

"Nine-curved pearl" describes its roundness and aliveness. The Chi is to be directed to every part of the body as "the small circulation" and every part should omit "The Tai Chi Ultimate" circulation. The flowing Chi will become "jing." This kind of hidden power is different from external strength, and it can dissolve any strong power in attack. 

The appearance is like that of a hawk swooping down upon the rabbit. The spirit should be like the cat seizing the mouse.

When one practices Tai Chi, he should imagine being a hawk or a cat. When either of these animals find their prey, the don't attack immediately, but instead wait for the right opportunity. The character of a cat is agile, light, full of spirit, relaxed, and calm.

When at rest, one looks as stable as a mountain. When one moves, it should be like the water of an ocean or river, rolling ceaselessly. 

In Tai Chi practice, your movements must be sunk without floating. The balance is stable like a mountain, both feet should be rooted on the ground. While in motion, move like a fluid and flowing stream of water without interruptions.

Gather the jing (internal power) like drawing a bow. Release the jing like shooting an arrow.

Collection of internal energy can be similar to bending a bow. Releasing Jing is comparable to shooting an arrow. It is very important that you pull the bow first before shooting the arrow. Similarly, you must always gather the jing before you release. One thing that you must remember, "Chi" and "Jing" are never separate.. By practicing Tai Chi day by day, your "chi" is stored in your lower "dantien". Naturally, this kind of "chi" will become the internal energy "jing" stored up in reserve for future use, able to be used to neutralize or attack. The speed of Jing utilization is as fast as you shoot an arrow.

You will get straight from the curved; gather, then release.

"Curve" jing is used to neutralize your opponent's attacks. Bear in mind that attacks come in a straight line. Neutralize the "straight line" with a curve. After neutralizing straight with curved, immediately gather jing and release at the right opportunity. Remember that you receive energy from his attack, release it at the right time. 

The strength of power is released from the spine of the back. The steps must be change following a change in the position of the body. 

Your posture should always consist of keeping the chest slightly inwards and the spine straight. When you release your strength, it must come from the spine and the waist, and not only the hands. The steps must follow the body, changing with infinite variation.

To withdraw is to release. To release is to withdraw. The jing is sometimes broken off, but must be immediately reconnected. 

There is adhesion, neutralization, and attack. Although these are three things, they can never be seperated from each other. To withdraw is to adhere and neutralize. To release is to attack. When one releases the opponent, his jing appears to be broken, but the Yi (mind) is still continuous and concentrated. 

When going back and forth with an opponent, one should draw into folds. When advancing or retreating, one should turn the body and vary the steps.

When you advance and withdraw during an attack and neutralization, one must rotate the waist, vary the steps, move in different directions, and change the techniques with infinite variation. 

Extremely soft, then extremely hard. If able to breathe, you will then be agile and alive.

Lao Tze said, "Hardness comes from softness." One of the principles in the practice of Tai Chi Chuan, is that one must avoid all movements utilizing natural strength or stiffness. One must learn to breathe properly. Inhaling is to hold and collect the chi. Exhaling is to sink the body and release. This kind of chi can be easy to throw the opponent far away.

Chi should be cultivated naturally so no harm and no injury will occur. Jing can be gathered without surplus.

Mung Tze said, "I am good for gathering natural chi (breath)." As you gather more, it becomes as strong as steel. Doing naturally will do no harm. Tai Chi Chuan is gathering natural chi (breath). One who practices day by day will not find, but after many years from gathering, empty becomes solid, extremely hard and strong. When the one day comes to release the jing, no one can overcome its extreme power.

The mind and heart is the general. The chi is the message flag, the waist is the pennant.

The mind guides the chi and the waist leads the motion of the body.

First expand your movements, then contract your movements. By doing this, you will near perfection.

However one practices Tai Chi forms or push hands, one must first make large and wide open postures. The waist and hips must have enough space to move with ease. As one progresses, the movements should become smaller and smaller from a bigger circle to a smaller circle, and then from a small circle to no circle at all. Your defense will then be tight and difficult to penetrate.

As said, "he doesn't move, I don't move." If he moves slightly, I have already moved first. I look loose, but am not really loose. I look like I am expanding, but I am not really expanding. The jing is broken, but the mind is still continuous.

When you are pushing hands with your opponent, if he doesn't move, I don't move. You should keep your mind calm. If he wants to move, his moves will go to one direction. Then he will be thrown away. By appearing to be loose, but not really being loose, means to listen to your opponent's jing by sticking and touching how much strength he used. I wait for the right chance to release my jing. 

It is said, first the mind, then the body. The abdomen must be relaxed. This way, the chi will absorb into the bones. The body is comfortable and the mind is calm. All of these must be alert to the mind at all times. The body always moves as a unit, whether moving or stationary. The mind leads the body.

In Tai Chi, the mind always leads the body. The mind is first, the body is secondary. It is said that, "the mind and the chi are the king. The bones and muscles are chancellor. If the abdomen is relaxed and the chi is sunk, without any human strength the chi would naturally absorb into the bones. As the chi penetrates the bones, the bones become extremely strong. When the body is comfortable, the mind is calm. That way, we can all respond to any attack.

The mind leads the chi flowing freely back and forth. This kind of chi should adhere to the back and penetrate into the spinal bones. Internal is for spirit, external is for appearing to be comfortable and peaceful.

When one practices push-hands, however one move forwards or backwards, one should relax the chest and adhere the chi to the back, penetrating into the spinal bones. By the right opportunity, this method can allow one to release chi more powerfully from the back of the entire body. Otherwise, only a part of the hand or leg's jing is released. The spirit and mind are focused. The body is comfortable so that one's mind does not scatter and that one's body is not in disorder.

Walk like a cat, move the jing as if reeling silk from a cocoon.

This means when practicing Tai Chi, our steps must be light, agile, firm, and careful – like a cat waiting for the chance to catch the mouse. Our energy should be smooth and continuous similar to reeling silk from a cocoon. The strength must not be too strong or too light.

The entire body should focus on the spirit, not the chi (breath). Special care of the breath makes one clumsy. A practitioner who concentrates on chi has no strength or power. A practitioner who cultivates chi, will develep pure power. 

The chi is like a cartwheel, the waist is like an axle.

The waist is the leader of the body. Like the axle rotating a cartwheel, when one moves, the waist masters the rolling, flowing chi and the movements of the body.
The poem of the Thirteen Postures of Tai Chi

The thirteen postures must not be neglected. 

The essential meaning of life is at the waist.

Make sure you notice even the smallest changes from solid and empty of the legs.

The Chi should flow continuously throughout the body without any stagnation.

Stillness manifests in motion while motion manifests in stillness. (you are still aware of your surroundings. Your Chi is always circulating.)

Change and vary your response to the opponent and show the wonderful technique.

Always pay attention to your posture and be aware of each posture and its purpose. 

By doing this, you will attain kung-fu without wasting your effort and energy.

You must always be alert to your waist.

Your abdomen is relaxed and your chi flows freely.

Your tailbone must be erect and the shen (spirit) rises through to the head.

Your entire body should be light, agile, and the head should be suspended (as if from a string).

Pay careful attention and search deeply for the meaning of the creator (of Tai Chi). 

Bent, extended, open and closed along with their freedom naturally.

There must be oral instruction in order for students to enter the door and be guided.

Practice daily without stopping, the method is through self-study.

If asked what the main standard of Tai Chi's application is,

The answer is the mind and the chi are the primary mechanism, and the bone and muscles are secondary. 

Inquire the meaning and the purpose of Tai Chi. It is to increase longevity and to achieve never aging youthfulness.

All one hundred and forty words in this poem are true and is important. There is no meaning left behind. If you fail to follow this poem with attention, your time and energy will be wasted, and you will sigh with regret. 

Tai Chi Combat

PRIVATE
Introduction:

Other than the fact that it's name can be translated as The Supreme Ultimate Fist, Taijiquan has always been noted as a highly effective combat art. It first became widely noted as a combat art when the art was brought to the capital of China, Beijing, by Yang Lu Chan when he taught at the imperial court. Yang was challenged many times but no one ever came close to defeating him. So great was his skill that the martial artists bestowed on him the title Yang The Invincible.

More recently Yang Lu Chan's grandson, Yang Cheng Fu, promoted the art until it spread far and wide. Yang Cheng Fu taught his art as a combat art which can be used to strengthen the body, his three books attest to this fact. There is no substance to the commonly believed assumption that Yang Taijiquan is solely health oriented and not combat effective. By practicing Taijiquan as a martial art, one can gain the health benefits. 

Yang Cheng Fu, in his book The Practical Application of Taijiquan wrote:

In Taijiquan, the ability to cultivate oneself physically and spiritually, but not to defend oneself, is civil accomplishment. The ability to defend oneself, but not to cultivate oneself, is martial accomplishment. The soft Taiji method is the true Taiji method. The ability to teach the art of self-cultivation and self-defense, both cultivation and application, is complete civil and martial Taiji.

In these modern times, with the advent of modern weapons of both individual and mass destruction, the civil or health giving aspects have been emphasized more. The full art, however, as the above words explain, consists of both civil and martial portions. One without the other is incomplete. The civil aspects of Taijiquan have been much written about but the martial or combat aspects which are combat principles, applications, etc, are little known and in danger of being lost. As a martial art, Taijiquan is very different from the hard hitting external forms of martial arts.

What is combat Taijiquan like then? It is certainly not about great power even though Taijiquan is capable of generating great power. The Classics state clearly that the art is not based on great power. Once, when Yang Pan Hou had bested an opponent and was proud of himself because of it, Yang Lu Chan, his illustrious father pointed to Pan Hou's torn sleeve and said that he was happy that Pan Hou had won but did he use Taijiquan to win? The implication is of course that a torn sleeve is a sign of inappropriately used great power. Yang Lu Chan's own boxing was so soft that it was nicknamed cotton fist or neutralising fist and was once berated as not being combat effective because of its softness, a point which Yang refuted by promptly defeating the antagoniser. More on this later on...

The following are some of the key elements used by Taijiquan exponents in combat.

Combat Principles

A Word About Anatomical Weapons

The anatomical weapons in Taijiquan are not rigorously hardened like in external styles of martial arts. This is because it is not hardness of the weapon but the energy within it that is the effecting component. If the correct structure of the anatomical weapon is maintained, then structurally it will be substantial and able to deliver telling blows with much power without recourse to hardening. The appropriate efficient use of strength usually does not entail vast quantities of it to obtain the desired effect. The principles behind the adage of deflecting a thousand pounds with four ounces hold true in Taijiquan.

Bu Tiu Bu Ding: Not Letting Go, Not Resisting

This combat principle is first cultivated in Push Hands practice and later refined in San Shou practice. The key element in this principle is nian or sticking and it operates through nian jing or sticking jing. This is because without sticking, one cannot hear the opponent's energy and its qualities and so be able to control them effectively. And if we resist then we give the attacker a base for which to effect his attack.

That is why instead of deflecting, resisting and absorbing an opponent's attacking force, Taijiquan exponents evade, redirect and blend with it. Evade means simply to move out of his way. In any attack, there are only limited points of attack, so simply removing yourself out of his attacking focus by a change of position negates it. Upon contact, it is not a hard block but a blending with the attacking part by yeilding, sticking and following his momentum, joining his energy and redirecting it to your advantage.

Through Nian Jing or sticking energy we can then develop Ting Jing or listening to energy which is the sensitivity to detect the opponent's strength, its origin, trajectory, magnitude and component vectors. Once we are able to detect his energy movement and his centre of mass, we can effectively know his intent and control it by affecting the energy flow and centre of mass efficiently.

Sui Ren Zhi Shi, Jie Ren Zhi Li: Following His Posture, Borrowing His Strength

This simply means to follow your opponent's structure and adapt to it so that it is ineffective. This is practical application of the principle of Bu Tiu Bu Ding by yeilding and following him. Rather than a rigid application of postures learnt, the postures occur spontaneously in response to the opponent's structure.

Borrowing his strength is essentially utilising his own strength against himself, either by causing it to over extend or to channel it through your own body structure back to him. He is literally then hitting himself and there is little expenditure by way of energy for the Taijiquan exponent.

This following of the opponent's structure is first learnt from Push Hands, which is why it is important that it not degrade it to a choreographed exercise. Sensing the movements and responding to them is correct rather than just going through the motions and not sensing them. If he does not move, you should not move, but even static, there will be structural flaws that can be detected by the touch and one can attack them by moving first. But be always aware of a possible trap, even during an attack, sensing plays a very important role in avoiding traps by responding in mid-attack and countering the trap.

Yin Jing Ru Kong: Attract Into Emptiness

Literally it means attract into emptiness. It is one of the most common tactic used in Taijiquan and is exemplified by the posture Roll Back which implements the opponent's entry into emptiness. The tactic essentially is presenting a false target for the opponent to attack and when he does, you spring the trap of letting his own momentum and mass be his own undoing by overextending it. Finding no target, he is naturally unbalanced and is easy to counter.

Fa-Jing: Emitting Energy

This is when the Taijiquan exponent attacks, it refers to the emission/transmission of energy out of the exponent's body and into the enemy or target. The whole process is of an explosive nature but at no point in it is the body or limbs rigid. Taijiquan exponents are noted for their great power when it comes to uprooting or bouncing an opponent out. This power, however, is applied appropriately and efficiently. Having alot of power but not knowing where to use it is quite useless, hence the importance of sensitivity. Sensitivity allows one to not only know the opponent and avoid his power but also know where to apply yours to greatest effect.

So is the appropriate use of great power then the key? No it isn't. Power in excess of what is required to achieve the neutralisation and control is inherently unstable. Refining the process till it becomes so efficient that minimum power can produce maximum effect. Then even an old man can best a young and strong one, not with more power but with the intelligent and efficient application of the body.

That is why masters like Zheng Man Qing can send a 200 pound man flying across the room but can find a bowling ball too heavy for him to carry on with the sport (example taken from Mr Lowenthal's book on Master Zheng). The seeming paradox is no paradox at all once one understands it.

Chang Jing: Long Energy

This is the most common type of energy emission used in Taijiquan. It develops from the feet and because the energy path is long, through all the joints and ending at the fingers, it is called Long Energy. It is commonly seen when Taijiquan exponents bounce out their push hands partners. The whole body of the opponent is physically pushed away by moving his centre of mass. If it is done correctly, both his feet should leave the ground when he is propelled away. This is why the technique is called uprooting.

The energy can be developed from the rear foot, the front foot or from one to the other. All the joints in the body work coordinatively and smoothly without tension to transfer, amplify and focus the generated energy to the point of attack. This type of energy is usually the first to be manifested by the exponent and though it can be spectacular, it does not cause very serious injury.

Duan Jing: Short Energy

This type of energy emission is less common and is considered a rather advanced method. The energy transmission path is shorter than that of Long Energy and originates at the centre of mass which is supported via the rooting leg. The energy emission begins at the centre of mass and propogates outwards. Down the root and out through the limbs. It is targeted on and acts upon the centre of mass of the opponent directly, using it as a base for a crushing attack that ruptures organs, rends musculature and breaks bones.

The fastest application of such energy is called Leng Jing or Cold Energy. The reason it is called this is that the emission was so sudden that it catches the opponent by great surprise, so great it became fright, causing him to break out in cold sweat.

Jie Jing: Intercepting Energy or Receiving Energy

This skill has always been associated with the great masters and we know that Yang Lu Chan and more recently Yang Cheng Fu and his disciple Zheng Man Qing possessed this skill. It has been said to border on the mysterious and is hard to attain such skill. This skill can only be attained after one is learned in the feet, inches, tenths, hundreth parts and thousandths parts in Taijiquan. At lower levels of attainment, jie jing is expressed mainly through the hands, at higher levels where the entire body is responsive then it can be expressed from almost any part of the body.

What this skill really means is that with an incoming object at speed, the body or contact point, by sticking and yeilding attains almost the same speed as the object. This means that since the acceleration of the object and the contact point is nearly the same, their relative speed to each other is small. By listening to the object's centre and vectors, an appropriate minimum vector can be applied to change the object's trajectory. If it is a balanced object, it can be easily pushed, if it is not it can be easily redirected. This is what Zheng Man Qing meant that in Jie Jing one must first attract the object first then throw it away.

Feet, Tenths, Hundreths Parts And Thousandths Parts

This means the devision of each movement in Taijiquan into ever finer gradations of movement, technique and jing flow. Each part is then meaningful and has an application in a combative context. The refinement of movements to efficiency is but the beginning, later each part of the movement itself has meaning and later each part of every part and so on.

This practice also ensures that the mind is concious of every part of the movement and every tiny movement of the body. Sensitivity is thus trained to a very fine degree as is the response to such minute stimulii. As the Classics state the goal quite clearly, to be so light and sensitive that a feather cannot be added nor a fly alight.

The Four Advanced Yang Taijiquan Combat Skills

There are situations where the skills and principles above require some augmentation to make them even more effective. This is usually where the opponent's skill level is high enough so that an effective counter is not possible using less injurous means. With such situations stronger discouragement is required and to cater for such eventualities, Yang Taijiquan has four advanced combat skills. These four skills can only be learned and applied effectively after one is able to understand each individual portion of any technique. In other words, one must be able to comprehend and put into practice the feet, tenths, hundreth parts and thousandth parts in Taijiquan. These four skills are recorded in the handwritten manual handed down from Yang Lu Chan. It must be noted that the four skills are not used entirely on their own but are integrated to form a comprehensive system of attack and defence built upon the basics of stability, sensitivity, agility and efficient use of the body and energy.

Bi Xue: Sealing Accupoints

This is also known as Hitting Accupoints and is more commonly known among Chinese martial artists as Dian Xue or Dotting Accupoints because the majority of these kinds of attack make use of the fingertips. Attacking accupoints is by no means unique to Taijiquan but the way it is done is certainly quite unique. Whilst other martial arts often make use of serious conditioning of the anatomical weapons and vigourous body conditioning to develop the strength and resistance required to hit accpoints, Taijiquan uses positional and structural advantage to let the opponent provide the power to hit himself with his own power and mass.

Accupoints are divided into fatal and non-fatal accopoints. Fatal accupoints are only used in a life and death situation as they are cause death very quickly and should not be used indiscriminately. Non-fatal accupoints are used to simply disable or incapcitate the opponent without causing too much harm. There are also accupoints that are more effective at different times of the day depending on the qi flow in the body. These timed strikes are of a more insidious nature as they are used for delayed killing or assassinations.

A short list of some of the accupoints used in Taijiquan is provided but readers are advised against using them unless absolutely necessary and to refrain from experimentation as the recovery techniques should be properly understood before one should practice with accupoints. Even then it is advisible not to practice them with any sort of impact since any accupoint strike on the body is a severe disruption of the body's systems and will have an affect on health of the body, both in the long term and in the short term. In most cases, even after remedial massage and accupoint treatment is carried out, herbs are taken to strengthen and stablise the body in order to eliminate any after effects.

Grasp Sparrow's Tail: 

Peng (Ward-Off)- Wrist and forearm points (LI 4/5/7/10/11, SI 6/7, Lu 5/6/7/8, H 2/3/6, P 6, TW 5)

Lu (Rollback) - wrist and upper arm points (TW 11/12, LI 13, P 2)

Ji (Press)- centre of chest (Ren 15/17, K 23, and flank, Liv 13/14, Sp 21, GB 24)

An (Push)- ribs (K 23, St 19) and floating ribs (Li 13/14)

Zhua Jing: Grasping Muscles

Grasping musculature in Taijiquan is akin to the specialisation of Chin-Na (Grasping and Holding) which is an advanced skill in many forms of Chinese martial arts. The difference is that in Taijiquan, the use of positional advantage, momentum and structural advantage is of more importance than super strong fingers. The sensitivity of combat Taijiquan permits the use of the opponent's structure, position, mass and momentum against himself causing him to literally lock and tie himself up with his structure with the Taijiquan exponent simply helping him do it.

The result of this is that his body is unstable, rendering him vulnerable to serious injury should the the Taijiquan exponent chooses to do so. The locks and holds also cause sprains, tears of the musculature and dislocations of bones at the joints which further disable the opponent.

Jie Mo: Sectioning Fascia

This skill is directed at restricting blood flow so as to render the body ineffectual in the execution of attacks. This is done primarily by structural control so that the position and state of the musculature and soft tissues of the opponent are such that the blood flow to certain parts of the body is restricted. Blood flow pressure points or gate points as they are referred to in Chinese are also used to effect this. This can cause the limb to go to sleep or cause a knock out. Also part of this skill is the restriction of air flow by attacking the respiratory system and the musculature that powers it. Strikes are sometimes used to effect this.

Positional and structural advantage and use is essential to restrict and control his body. This is possible to a fine degree through the tactile sensitivity attained through dilligent practice in pushing hands and sparring hands.

Na Mai: Holding Vessels

This refers to the grasping, holding and pushing of the qi meridians and accupoints with the purpose of disrupting and controlling the qi flow in the body. This makes the body impaired in terms of function and movement rendering the opponent vulnerable. Where Grasping Muscles attacks the physical structure of the body and Sectioning Fascia attacks the circulatory system, Holding Vessels attacks the internal vital energy flow which is distinct from the accupoints and the striking of them.

A good knowledge of the body's qi meridians is necessary as is the results of their disruption and blockage. As with the above skills, the opponent own body and energy is used against himself through superior information via tactile sensitivity and appropriate efficient application to obtain the desired result.

Healing And Harming

When one can destroy a thing, one controls a thing. The knowledge and skill to cause destruction and death of the body can also be used to restore health and prolong life. The four advanced skills mentioned briefly above all require a thorough and intimate knowledge of the body and its functions. This knowledge can be used to heal injuries and illnesses by opening blockages to qi and blood circulation, restoring proper musculature position and function.

Often, this healing function is learned first before the harming function is taught. This ensures a proper disposition and respect for the skill as well a firm grounding in the theoretical base and its practical application. It is because these skills are so destructive that they are seldom taught and a large proportion of exponents in the art are not aware of their existance. They are passed on only to the most trusted of disciples who will not abuse them but use them for the benefit of all mankind.

The Taijiquan Martial Artist

Above all, Taijiquan exponents are encouraged to be moral people. A sense of righteousness, chivelry, kindness, compassion, nobility and being a benefit to society should always be the code of conduct for a Taijiquan practitioner. A good example of a moral Taijiquan exponent will be the great master Sun Lu Tang who was not only a great martial artist but also a great man. A practitioner should embody the principles of his art and apply its strategems and philosophies in their dealings with all things.

The aim of Taijiquan as a martial art is to stop violence conclusively without recourse to more violence, most of the time the violence is redirected against itself or rendered ineffectual. Hence Taijiquan exponents usually just overpower their opponents by turning their own violence against themselves, educating them rather than hurting them. Violence begets violence but by making violence not an option by rendering it pointless, since in Taijiquan it acts against itself, the destructive cycle is broken and a more rational, less confrontational solution becomes the most effective.

Can Taijiquan be used as an attacking art? Yes, but violence should only be the last recourse, never the first. Ego has no place in Taijiquan as it gets in the way of efficient practice and usage of the art. Violence is seldom the solution to a problem and all life is precious and should be treasured. Taijiquan itself is an art to prolong life, in peace and in combat. In practicing Taijiquan as a combat art, peace is learnt and cherished. We learn the art that we may never have to use it. That with the knowledge of violence and its consequences, we choose to avoid it

