

YMAA is dedicated to developing the most clear and in-depth instructional materials to transmit the martial legacy. Our books, videos and DVDs are created in collaboration with master teachers, students and technology experts with a single-minded purpose: to fulfill your individual needs in learning and daily practice.

This downloadable document is intended as a preview only. We hope that you enjoy this preview and encourage you to explore the many other downloadable samples of books, music, and movies throughout our website.

Did you know?

- YMAA.com has one of the most popular Qigong and martial arts forums online with thousands of posts.
- YMAA.com has free articles, interviews, podcasts, news, product reviews, events, and more.

YMAA Publication Center 楊氏東方文化出版中心

> 1-800-669-8892 ymaa@aol.com www.ymaa.com

BAGUAZHANG

-Theory and Applications-

YMAA Publication Center

Main Office: PO Box 480 Wolfeboro, NH 03894

1-800-669-8892 • www.ymaa.com • ymaa@aol.com

ISBN-13: 978-1-59439-113-2 ISBN-10: 1-59439-113-0 LCCN: 2008907034

All rights reserved including the right of reproduction in whole or in part in any form.

Copyright ©2008 Previous editions copyright ©1994

Cover design by David Silver.

Publisher's Cataloging in Publication

Liang, Shou-Yu, 1943-

Baguazhang (Emei Baguazhang) / Liang Shou-Yu, Yang Jwing-Ming; with contributions by Wu Wen-Ching. -- 3rd ed. -- Boston, Mass.: YMAA Publication Center, c2008.

p.; cm.

ISBN: 978-1-59439-113-2

First published in 1994 under title: Baguazhang (Emei Baguazhang): Chinese internal martial arts: theory and applications.

Includes bibliographical references and index.

1. Martial arts--China. 2. Hand-to-hand fighting, Oriental. 3. Self-defense. I. Yang, Jwing-Ming, 1946- II. Wu, Wen-Ching, 1964- III. Title.

GV1100.7.A2 L477 2008 796.815--dc22

2008907034 0809

The interior pages of this book are printed on 100% recycled Enviro 100 and certified by FSC organization

Warning: Readers are encouraged to be aware of all appropriate local and national laws relating to self-defense, reasonable force, and the use of weaponry, and act in accordance with all applicable laws at all times. Neither the authors nor the publisher assume any responsibility for the use or misuse of information contained in this book.

Nothing in this document constitutes a legal opinion nor should any of its contents be treated as such. While the authors believe that everything herein is accurate, any questions regarding specific self-defense situations, legal liability, and/or interpretation of federal, state, or local laws should always be addressed by an attorney at law.

When it comes to martial arts, self defense, and related topics, no text, no matter how well written, can substitute for professional, hands-on instruction. These materials should be used for academic study only.

Printed in Canada.

Contents

Forewords Crandmaster Wang Jurana & Crandmaster Jiana Hao Quan &	
Grandmaster Wang, Jurong • Grandmaster Jiang, Hao-Quan • Shifu Jerry Alan Johnson • Dr. John Painter	vii
Prefaces	
Master Liang, Shou-Yu • Dr. Yang, Jwing-Ming • Mr. Wu, Wen-Ching	XV
Acknowledgments	XXV
Chapter 1. General Introduction 一般介紹	
1-1. Introduction 介紹	1
1-2. Martial Morality 武德	11
1-3. What is Bagua? 何謂八卦?	24
1-4. Chinese Martial Arts and the Yi Jing 中國武術與易經	27
1-5. What is Baguazhang? 何謂八卦掌?	32
1-6. The History of Baguazhang 八卦掌之歷史	42
1-7. The Contents of Baguazhang 八卦掌之內含	55
Chapter 2. The Essence of Baguazhang 八卦掌之精華	
2-1. Introduction 介紹	63
2-2. Translation of Ancient Secrets 古代秘件之翻譯	64
2-3. Baguazhang and Bagua 八卦掌與八卦的關係	147
Chapter 3. Baguazhang Qigong 八卦掌氣功	
3-1. Introduction 介紹	179
3-2. Bagua Turning-Spinning Qigong 八卦轉旋功	180
Chapter 4. Basic Training Concepts 基本訓練概念	
4-1. Introduction 介紹	205
4-2. General Concepts 一般概念	205
4-3. Important Key Words in Baguazhang Training 八卦掌練習之重要字訣	219
Chapter 5. Body Conditioning Training 強身訓練	
5-1. Introduction 介紹	241
5-2. Body Conditioning 強身訓練	242
5-3. Two-Person Body Conditioning Training 雙人強身訓練	254
Chapter 6. The Basic Eight Palms and Their Applications 基本八掌與應用	
6-1. Introduction 介紹	271
6-2. The Eight Palms 八掌	272
6-3 The Fight Palms Fighting Set 八堂對練	334

Chapter 7. Swimming Body Baguazhang and Its Applications 游身八卦掌與	應用
7-1. Introduction 介紹	373
7-2 Swimming Body Baguazhang 游身八卦掌	373
Chapter 8. Bagua Deer Hook Sword and Its Applications 八卦鴛鴦鉞與應用	
8-1. Introduction 介紹	447
8-2. Bagua Deer Hook Sword 八卦鹿角刀	448
Chapter 9. Conclusion 結論	497
Appendices	
A. Translation of Baguazhang Qigong	499
B. Translation of Basic Eight Palms	501
C. Translation of Swimming Body Baguazhang	503
D. Translation of Bagua Deer Hook Sword	507
E. Glossary and Translation of Chinese Terms	509
About the Authors	
Master Liang, Shou-Yu • Dr. Yang, Jwing-Ming • Wu, Wen-Ching	523
Index	533

Foreword

Grandmaster Wang, Jurong 王菊蓉教授

The origin of Chinese Wushu (武術) is far and long, and its contents are as numerous as flowers. This has resulted in hundreds of schools and styles, like hundreds of branches and thousands of vines. All of these schools, after being tested and experienced through the long seasons of history, have harvested a great abundance of fruits. Today, these schools have become known for their excellence of styles. The "Baguazhang" introduced in this book is one of the most renowned and traditional of these Chinese martial arts.

"Baguazhang" is a very interesting fist technique (Quan Shu, 拳術) (i.e., martial style). If it is practiced often, it can strengthen the body and increase longevity. It can also train practical martial techniques, providing an effective method of self-defense.

In Baguazhang practice, the upper limbs use in almost all the palms. Various skills are developed from the constant changing of the palm techniques. During the palm training, the lower limbs walk along a circle, and use swaying and arcing stepping as major techniques. Baguazhang combines the theories and patterns of the Eight Trigrams (Bagua, 八卦) of the "Zhou Yi" (周易) (Zhou's Book of Changes). Consequently, this has resulted in the possibility of changing during walking as desired. Not only that, it allows the possibility of actions such as the palm's boring, turning, sideways and vertical maneuvers.

Baguazhang combines the maneuvers of the palms and stepping techniques, swaying and arcing-stepping for walking and turning, linking each step to the next, and its variations are many. The basic palm techniques of the Baguazhang are "Lao Ba Zhang" (老八掌) (Old Eight Palms). These eight palms can be combined freely in practice. Therefore, they are alive and free, and can be practiced by either a single person or by two persons.

This traditional fist (i.e., martial style) has been a favorite of a great portion of Chinese people for hundreds of years. Today, Baguazhang is gradually winning many foreign friends. However, geographic limitations make it difficult for the exchange of knowledge, and the art is not currently widely known or accepted in the West. This book was written through the collaboration of Dr. Yang, Jwing-Ming (楊俊敏), Master Liang, Shou-Yu (梁守渝), and Mr. Wu, Wen-Ching (吳文慶). Together, they have compiled and translated documents regarding the many traditional Baguazhang theories and principles. This could help spread Baguazhang knowledge and techniques to America, Canada, and all other countries of the world. The content of this work is very abundant and profound, and includes discussion and commentary on theory, principles and basic training. Beginning with the basic training of the sixteen words and the cultivation and training of Baguazhang Qigong, it moves on to cover topics such as solo practice of the Old Eight Palms, matching of the Old Eight Palms with a partner, introduction of Gongfu, and a clear and detailed explanation of the three postures: high, middle, and low. Finally, the unique traditional Baguazhang weapon, Yuan-Yang Yue (鴛鴦鉞) (Deer Hook Sword), is also introduced. Working with this weapon will significantly help any practitioner realize the importance of coordination, harmonious feeling and integrity of Baguazhang as presented in this book.

I am very happy to see the publication of this book, which offers a great guide to Chinese Wushu. I would like to congratulate the authors for their effort and contributions to the popularization of Chinese Wushu (武術).

Professor Wang Jurong

Professor of Shanghai Athletic College Chinese Wushu, National Judge of Archery Vice Chairman of Shanghai Wushu Association and the Head of the Wushu Judging Committee Wushu Gold Medalist—First National Athletic Competition, Taiwan, Republic of China, 1953 Grand Guoshu Champion, Women's Division— Seventh National Athletic Competition Taiwan, Republic of China, 1946

Foreword

Grandmaster Jiang, Hao-Quan 蔣浩泉教授

During this exciting period when Chinese Wushu is blossoming in every corner of the world, this written contribution by Master Liang, Shou-Yu (梁守渝), Dr. Yang, Jwing-Ming (楊俊敏), and Mr. Wu, Wen-Ching (吳文慶) to the development of Chinese Wushu will definitely be both beneficial and influential.

Among the thousands of different martial styles and schools in China, Baguazhang is one of the most famous. Numerous varieties of Baguazhang schools exist today, and the contents of the art are abundant and profound, such as "Wudang Style Baguazhang" (武當八卦掌), "Yin-Yang Style Baguazhang" (陰陽八卦掌), "The Complete Technique Style Baguazhang" (唯唱八卦掌), "Xingyi Style Baguazhang" (形意八卦掌), and "Swimming Body Style Baguazhang" (游身八卦掌).

Among the numerous different styles of Baguazhang, all of them have their specific unique characteristics in technique and movement, which gives rise to thousands of variations and tens of thousands of derivations. However, no matter how numerous or elaborate their variations, none can be separated from their theoretical origins. These origins (i.e., theory and principles) are walking the circle, following the strategies of four directions, four diagonal corners, and the eight trigrams— "the eight directions," "coordinating the body and hands movements," "muddy stepping and spinning," "varying freely as wished," "the steppings are as firm as Tai Mountain (泰山)," "light and agile as the goose feather," and "the shapes are like eight animals' actions." In the attacks, "the defense is hidden within and in the defense, the offense is ready to return," "use the soft to conquer the hard, and mutually support with the hard," and "once move slightly, the entire body moves."

In muddy stepping circle training, the movements often adopt the shape of animals, and coordinate with the key techniques of "striking, kicking, wrestling, and controlling." In Chinese Wushu, further advancement achieves the goal of "internally cultivate the mind and the mental body, externally strengthen the tendons and the bones, and ever-more perfectly train the techniques for defense." This is the unique characteristic of the "Baguazhang Fist Techniques." "Emei Baguazhang" also includes all of these unique characteristics. The contents of this book are abundant and profound. It is a good first book, teaching both theoretical foundations and actual techniques.

One of the authors, Mr. Liang, Shou-Yu, was born in 1943 in Sichuan (四川), China. He was raised in a Wushu family, and trained martial techniques devotedly with his grandfather, as a child. Later in his youth he was even more infatuated with martial arts, and visited many well-known Chinese martial arts mountains, learning from many talented masters. During these years of special training and practice, both his martial theory and techniques advanced rapidly. He has mastered both Shaolin (少林) and Wudang (武當) martial fists and various weapons, whether for solo practice or matching training. His expertise is especially in Shuai Jiao (摔跤) (i.e., Chinese Wrestling). He has

written numerous martial books and videotapes. Before his arrival in North America, he had taught many students in China. In 1981, he arrived in Seattle, and since then has been teaching Wushu in Washington state in America, and at University of British Columbia in Vancouver, Canada. He has cultivated many talented students and well-known movie stars. He has earned the title "International Wushu Judge," and has orchestrated great success for the Chinese Wushu community.

The second author of this book, Dr. Yang, Jwing-Ming was born in 1946, in Taiwan, Republic of China. He also loved Wushu since he was a child, and started his Wushu training at the age of fifteen. He built his Wugong (武功) (i.e., Martial Gongfu) from the Shaolin White Crane style. Later, he received much instruction from numerous wellknown Wushu Masters, especially from Master Li, Mao-Ching (李茂清), the successful student of the well-known grandmaster Han, Ching-Tang (韓慶堂). He has studied and practiced intelligently, and has specially mastered the martial techniques and their theories. He has gathered Shaolin (少林), Xingyi (形意), Bagua (八卦), Taiji (太極), and various weapons knowledge in his mind, and has written many popular Wushu books. Dr. Yang obtained his Ph.D. in Mechanical Engineering from Purdue University in 1978. He and his student Mr. Jeffery Bolt founded the Yang's Shaolin Kung Fu Academy in 1980. When Dr. Yang later moved to Boston, he founded Yang's Martial Arts Association (YMAA). Since then he has taught many students, and has passed down Chinese Gongfu to the public. He has visited and offered seminars and workshops in many countries such as Canada, Italy, France, Mexico, England, Ireland, Germany, Portugal, Switzerland, and Saudi Arabia. He has contributed greatly to the spread of Chinese Wushu in the world.

Master Liang, Dr. Yang, and Mr. Wu's Emei Baguazhang book is unique and special among Chinese Wushu publications, and I believe it will be favored by the public.

Professor Jiang Hao-Quan May 25, 1993

Note: Professor Jiang, Hao-Quan (蔣浩泉教授) is a well-known older generation martial artist, professor, and doctor. Born in 1917, Jiangshu (江蘇), China, he graduated with honors from Nanking Central Guoshu Institute (Nanjing Zhong Yang Guoshu Guan, 南京中央國術館). He specialized in Shaolin, Xingyi, Bagua, Taiji, Sparring, Wrestling, Boxing, Solo and Matching forms. He has held the title of "Chinese Fist King," defeating many challengers from around the world. He is a national level judge in China for Wushu, Water Jumping, Swimming, Gymnastics, and Boxing. He possesses an honorary doctorate from Eurotechnical Research University in Hawaii, and has authored many Wushu books. Professor Jiang is currently writing a Wushu book entitled Jiang Hao-Quan: Wushu Gathering of the Truth. This book will include three volumes and will include Shaolin, Wudang Fist Techniques, Qin Na, Weapons, Fast Wrestling, boxing, and the most modern fighting techniques.

Foreword

Shifu Jerry Alan Johnson

It seems that in every decade, the eyes of the martial arts public focus their attention on a different branch of the tree. In the 1950's, attention was focused on Judo, as that particular system became more open to the public and more accessible to Westerners. In the 1960's, the focus turned to Karate. In the 1970's it was Shaolin Kung Fu, and the 1980's saw a time of fascination with the Ninja and Kickboxing. Each decade unveiled a different combative approach and philosophy to the martial arts. It is only fitting that now the focus of attention is being placed on the Internal Systems of martial arts training.

The increased freedom of travel and open communications between instructors has allowed concealed knowledge to grow and expand at a remarkably rapid rate. We are indeed fortunate to have access to true martial arts masters, men who are both extremely proficient in their martial ability as well as their knowledge of the internal healing systems, who are willing to share their educated insights. Both Master Liang, Shou-Yu and Dr. Yang, Jwing-Ming are two such men. I have admired and respected both of these men for their high level of skill, openness, and honesty—which from my experience only comes through confidence developed through years of practice and training.

The Baguazhang system presented in this book is from the Emei Mountains, has been concealed from the public for centuries, and has been taught only to a discriminating few. To receive this priceless gift of insight on this esoteric Bagua system is both wonderful and rare. The martial arts community as a whole owes these two men warm, heartfelt thanks and appreciation.

Shifu Jerry Alan Johnson May 14, 1993

Foreword

Dr. John Painter

A serious medical condition almost ended my life. Medical doctors told my family that they could expect me to be frail and sickly, and that I might not live past eighteen with the hand nature had dealt me. By the time I entered grade school, my immune system was failing. Constant headaches, colds, flu, and chronic infections became the rule instead of the exception. I was weak, frail, and unhappy. But I had a dream. A dream to be healthy, strong, and happy like other boys. I wanted that dream badly; I just didn't know how to go about making it come true.

Shortly before my eleventh birthday, I was introduced to and began studying Nine Dragon Baguazhang and Qigong with Dr. Frank Li. A cousin of Master Li, Ching-Yuan (李青雲), the famous Daoist scholar and martial arts master reputed to have lived over 200 years, Li, Ching-Yuan claimed that his remarkable longevity and strength were due to his special diet and daily practice of the internal martial art and Qigong style that he devised while studying in the Emei Mountains (峨嵋山) of Sichuan (四川). He named his style, which he passed on to Dr. Li, Jiulong Baguazhang (九龍八卦掌) (Nine Dragon Eight Trigram Palm). Dr. Li was a Chinese Physician, martial artist and herbalist of the old school before immigrating to America in 1945. The Li family had been respected bodyguards and Chinese traditional healers from the Emei Mountain region in China.

From 1957 to 1969, I worked mornings and evenings on a daily schedule with Dr. Li to learn this system. In the first year, my illness diminished, and my immune system grew stronger. Within three years, I found the physical health and stamina of which I had so often dreamed. Today, at the age of 47, my physical health has never been better. Baguazhang has, for me, accomplished what Western science and medicine could not. I am convinced that through dedicated practice of Baguazhang, one can enrich every aspect of daily life, cure many chronic ailments and alleviate the stress that so often shortens life span and fosters the spread of many diseases.

To profit from an internal martial art one has to emphasize and focus upon both the external forms (the bio-mechanics), as well as the internal work or Qigong that is part of that particular style. True Baguazhang skill cannot be had by copying only external forms from a teacher, video or book. Not delving deeply into the philosophy and practicing the Qigong is like having a field of dirt, some water, and a hoe and believing that this is enough to grow crops. Without planting seeds, no fruit will be forth coming.

There are many styles and interpretations of Baguazhang. My style of Emei Nine Dragon Baguazhang is not precisely the same as that presented in this book. This really makes no difference, as all styles share a core truth which serves as the base for all Baguazhang practice. Every teacher has a different way of expressing his understanding of the art. While this diversity imparts the art with a unique flavor to the beginner, it is often confusing. Beginners are usually looking for some type of external stability to cling to in a Daoist art that is comprised of the ever changing principles of the *Yi Jing* (易經).

At the root of all Baguazhang practice lies the changing nature of the Universe, a concept centered in Daoist philosophy. The Baguazhang student will soon learn that life and all existence is in a state of constant flux. He learns to become one with the ever changing moment, to give up all attachment, static thought patterns and rigid postures and just go with the flow of the moment.

The Baguazhang master can express physically with his body what the mind and heart feel to be eternal truth. To do this, he must eventually go beyond external form and find his own inner freedom and power. This is the primary goal of the Baguazhang master, to be one with the Dao.

Over the years, my Emei Nine Dragon Baguazhang techniques have brought me radiant health and many friends. As a martial art, Baguazhang has also stood me in good stead in my career as a tactical trainer for police and government agents, and as a former professional bodyguard. I quickly learned the hard way what really works and what doesn't on the streets. That is why I say that Baguazhang as a health system and a martial art, when properly learned and practiced, is a shining jewel among the stones.

I thank Master Liang, Shou-Yu and Dr. Yang for their many years of true friendship and support of my efforts to introduce Baguazhang to the West, but most of all for their unselfish desire to promote this wonderful art to all people—through their fine book on Emei Baguazhang—without holding anything back.

John Painter, Ph.D. April 9, 1993 Arlington, Texas

Preface

Master Liang, Shou-Yu 梁守渝

I am very happy to have once again collaborated with Dr. Yang, Jwing-Ming to write this book. First, I have to express my thanks for Dr. Yang's encouragement and his many forms of assistance. My contribution to this book was merely to introduce certain "Sequences" or "Practicing Routines" of Emei Baguazhang. Dr. Yang has actually contributed most of the hard work. He is a well-known Gongfu (功夫) expert and a scholar. During the writing process, he always endeavored to find the deeper essence of the art and look for the best within the best. I have learned so much from him during our association. When we write a book together, neither of us have thought or concern for self-benefit or profit. We think only of how to write a good book and introduce our knowledge to the reader. From these efforts, we hope only to obtain some joy and satisfaction through the increased Western understanding of Chinese culture.

A further contributor to this book is Shifu Wu, Wen-Ching whose hard work and insight enabled us to complete our task much sooner than we could otherwise. I thank him for his help and especially for his assistance to me personally. In addition, I would also like to express my appreciation to Mr. Reza Farman-Farmaian for his skillful photography.

The history of Chinese martial arts (Wushu) is very deep and long. The origin of the art can be traced back hundreds, or even a thousand years. Consequently, there exist a great number of different styles.

In China, most families know the names of Wushu styles such as Shaolin, Wudang, and Emei. Outside of China, however, and especially in the West, only Shaolin and Wudang have become popular. This is simply because Emei Gongfu has always been kept secret, conserved by its disciples. Oral instruction has been the main method of passing the art from one generation to the next. Written documents are very scarce. Because of this, there has never yet been a book competent to introduce Emei martial arts in a complete manner. Despite this, the Emei martial arts have been preserved and publicized widely in Sichuan laymen society and have generated many highly skilled and famous martial artists. Emei Wushu has thus been representative of the mysterious and secret high arts of Gongfu, and is commonly used as a subject in Chinese novels, movies, and operas.

In 1983, the Chinese government established an investigative team called: "The Martial Arts Archaeological Organization" (武術挖掘小組), targeting every province in order to discover, organize, and systematically document all Wushu styles. According to this investigation, there are sixty-eight existing styles or schools, more than one thousand barehand sequences or practice routines, more than five hundred sequences or practice routines of various weapons, and more than three hundred ways of training Gongfu power. The techniques, the fighting strategies, and even the methods of strengthening the power within each style are unique and have their own special characteristics. In fact, according to my knowledge, there is still much information about many additional styles

or schools that has not yet been discovered and compiled. Some old masters have stated that there are at least seventy-two styles or schools.*

Baguazhang is one of the main styles in Emei Wushu history. Emei Wugong (峨嵋武功) (i.e., martial Gongfu) includes both Daoist and Buddhist practices. Baguazhang has similarly divided into Daoist and Buddhist Baguazhang. Among the seventy-two Emei martial styles presently known to me, there are five styles that teach Baguazhang. Some of these train walking in a circular pattern, as do many other Baguazhang styles. However, there are also some Emei Baguazhang styles that walk in a straight line. Naturally, the names of the techniques and sequences also differ. According to one recent survey, there are more than thirty kinds of Baguazhang training that include fundamentals, barehand, weapons, and matching sets. Some of them are closely related to Master Dong, Hai-Chuan (董海川) and Sun, Lu-Tang (孫祿堂). The names and the movements are very similar in some respects, and very different in others. Therefore, great effort is still needed to understand and research the roots of these styles.

I started learning Emei Da Peng Gong (Emei Great Roc Gong, 峨嵋大鵬功) from my grandfather Liang, Zhi-Xiang (梁芷箱) when I was six years old. Later, I also learned some other Emei Gongfu. My grandfather had many martial friends, and he always wanted me to learn other Gongfu styles from them. Among them was a man named Hong, Ze (洪澤). Later he was called "Hong Ze Great Master" (洪澤大師). He had been trained in a Daoist temple called: "The Temple of the Great Emperor of Martial Arts" on Zhen Wu Mountain (真武山), located on the south of Yangtze River (揚子江). He also learned Emei Da Peng Gong from my grandfather. My knowledge of Swimming Body (Swift Dragon) Baguazhang, Deer Hook Sword, Bagua Crutch, and Wujiquan (無極拳) originated from him.

In 1960, after I entered West-South National University, I learned more Baguazhang from Master Zheng, Huai-Xian (鄭懷賢). Master Zheng was a student of Grandmaster Sun, Lu-Tang (孫祿堂). He was the vice chairman of the Chinese Wushu Federation. Master Zheng represented China in the Wushu demonstration during the 1936 Olympics, held in Germany. At this time I also learned Xingyiquan and fundamental Bagua Eight Palms from Master Wang, Shu-Tian (王樹田). Master Wang was born on June 25, 1908 in Xincheng County (新城縣), Hebei Province (河北省). In 1928, he passed the "national examination" and entered Nanking Central Guoshu Institute to further advance his martial arts career. A few of the well-known teachers there at that time were: Zhu, Guo-Zhen (朱國禎) (principal), Zhu, Guo-Fu (朱國福) (administrator), Wang, Ziping (王子平) (head coach of Shaolin), Sun, Lu-Tang (孫祿堂) (head coach of Wudang styles), and Gao, Zhen-Dong (高振東). Master Wang's classmates included Zhang, Chang-Hai (張長海), Zhao, Fei-Zhen (趙飛震), Shi, Han-Zhang (時漢章), Zhu, Guo-Xiang (朱國祥), and Han, Ching-Tang (韓慶堂). Since 1980, Master Wang has held the position of Chairman of the Sichuan Wushu Federation. In addition, he has

^{*}The Complete Book of Sichuan Wushu, 1989. 四川武術大全。

been a member of the National Wushu Federation, the president of the Sichuan Emei Gongfu Institute and Sichuan Guofu Wushu Institute, the Chairman of the Internal Martial Arts Research Institute, the Principal of the Sichuan Emei Wushu School, and the Wushu Professor of the Chengdu Athletic Institute.

The Bagua Eight Palms I learned from Master Wang is typical and representative of the style in general. In fact, almost all of the Bagua Eight Palms currently popular in China are very similar, albeit with some slight differences. In Emei Wugong (峨嵋武功) training, most Baguazhang practitioners favor this style, and it is commonly used as the foundation of Baguazhang training. Furthermore, I have also been most fortunate to learn and exchange Baguazhang knowledge with other masters and friends, such as Sha, Guo-Zheng (沙國政) and Zhao, Zi-Qiu (趙子虯). All the above sources have greatly contributed to my understanding of Baguazhang. Today in my deep heart, I do and always will appreciate the knowledge I have learned from all of them.

Chinese martial arts history extends back many thousands of years. Its contents are wide, deep and filled with treasures for the mind, body and spirit. Though I have learned and researched Chinese martial arts for over forty years, and have been involved in the study of Baguazhang for more than thirty years, I have still not yet understood all of its essence. I still need to learn continuously. There is a saying in Chinese Gongfu society: "Live until old, learn until old." In Chinese Wugong (武功) (i.e., martial Gongfu), one should never feel self-satisfied.

Finally, I would like to take this opportunity to express my personal appreciations to Madam Wang, Jurong (王菊蓉) and the many others who have written forewords for this book. Madam Wang is one of the last living representatives of an entire generation of martial arts masters. She has helped me in many ways, both by inspiring courage in me and by being my teacher. Madam Wang's father, Wang, Ziping (王子平) was one of the most famous martial artists and teachers in recent Chinese martial arts history. He has been my idol and an inspiration to my martial arts training for many years. Thanks also to Professor Jiang, Hao-Quan (蔣浩泉), for writing his eloquent foreword to this book. Professor Jiang graduated from Central Guoshu Institute in the 1940's, and is one of the few remaining representatives of the older generation of martial artists. He is also an expert in Baguazhang. He learned his Baguazhang from the very famous master Yin Fu's son, Yin, Yu-Zhang (尹玉璋). His distinguished lineage and achievements have brought him great fame in the Chinese martial arts world. Naturally, I also appreciate the contributions by Shifu Jerry Alan Johnson and Dr. John Painter.

I would like to thank my uncle, Jeffrey D. S. Liang and aunt Eva for adopting me when I was a child. Without them, I would not be where I am today. Although political turmoil in China separated us for nearly 40 years, through their effort we were reunited in 1981, in Seattle, Washington. Later, they assisted me in gaining employment at the University of British Columbia, making it possible for me to immigrate to Canada. This changed my whole life. Uncle Jeffrey, once a diplomat, an engineer, and then a cultural and social advocate, has been for years recorded as a biographee in Marquis *Who's Who*

in the World, and several other Marquis publications. Aunt Eva has also gained recognition—in her teens as a silver medalist in Wushu fighting competition at Chongqing (重慶).

Thanks to Mr. Harry Fan for offering me my first job in Canada at the Vila Cathy Care Home during a critical time. It gave me the opportunity to make myself known to Canadian communities, and to offer my knowledge to the people of North America.

Thanks to Mr. Raymond Y. Ching, Ms. Taisun Wang, Dr. W. Robert Morford, and Mr. Arthur J. Lee—all of whom helped me when I first arrived in Canada and had a most difficult time. They assisted me in gaining employment at the UBC, and in receiving my immigration visa to Canada. Thanks also to Mr. Paul Ha, Dr. W. Robert Schutz, and Ms. Sonya Lumhoist-Smith. Because of their help, the Chinese Martial Arts in the UBC continues to develop and grow.

In addition, I would like to thank Mr. Bill Chen, Mr. L. H. Kwan, Mr. Solen Wong, Dr. James Hii, Mr. Michael Levenston, and all my friends for their continued support and concern. I am also obliged to Vancouver's North American Tai Chi Society, International Wushu San So-Do, YMAA, and SYL Wushu Institute for their support. Finally, I would like to thank my parents, Liang Zuofeng and Huang Zhexi, for the love and education they gave me, and especially my wife, Liang Xiangyong, for her infinite support and understanding.

I am very excited that we have completed and published this book, and are once again able to share with the Western public what we are privileged to know. I sincerely hope the readers enjoy this book, and I wish everybody peace and happiness.

Liang, Shou-Yu April 10, 1992

Preface

Dr. Yang, Jwing-Ming 楊俊敏博士

Since the 1960's, Chinese martial arts have become ever more popular in the Western world. This is especially true for the internal styles, such as Taijiquan (太極拳), Xingyiquan (形意拳), and Baguazhang (八卦掌), because people are now realizing that by practicing these arts they can not only learn effective self-defense techniques, but can also gain significant improvements in their health.

This is not surprising, given that the internal Chinese martial styles are based on Qi (氣) theory, and are considered part of Qigong (氣功) (internal energy) training. Qi is the Chinese word for the natural energy of the universe. Qigong is the science of this energy, especially as it circulates in the human body. The Chinese have been studying Qi for over four thousand years, and they have learned how to apply their knowledge of this energy to meditation, and to certain types of movements designed both to improve physical and mental health, and to increase longevity. The Chinese have found that Qi theory and principles can also be used to increase muscular power to a much higher level than usual. This is done by energizing the muscles with Qi through the concentrated, meditative mind.

Although Baguazhang is classified as an internal style, its theory, principles, and applications are different from those of better-known internal styles such as Taijiquan and Xingyiquan. Taijiquan emphasizes power that is soft like a whip, while Xingyiquan's power is explosive like a cannon. Baguazhang's power, however, is more like an inflated beach ball: the practitioner's body becomes full of energy, which can be moved about at will and can be manifested to bounce an enemy a great distance away. While Taijiquan emphasizes using defense as an offense, and Xingyiquan emphasizes using offense as a defense, Baguazhang employs both defensive and offensive strategies. While Taijiquan focuses on middle and short range fighting techniques, and Xingyiquan concentrates almost exclusively on short range fighting, Baguazhang trains at all three fighting ranges: short, middle, and long. While Xingyiquan is characterized by straight forward advancing and straight backward retreating movements, both Taijiquan and Baguazhang emphasize roundness and circular movements, yet Baguazhang manifests power in its circular movements in a way that is quite different from Taijiquan.

Baguazhang has only eight basic movements, but the variations and applications of these movements are unlimited. It is like dancing the waltz, which has only three basic steps, but hundreds of variations. Therefore, although the beginner will find Baguazhang easier to learn than many other arts, it will still take more than ten years of pondering and practice to reach the deeper levels of understanding and application. Because of this, it is a good style for the beginner who does not have any experience in the internal styles. It is also good as a second internal style for those who have already learned one, as it will increase their understanding of their first style. For those who are only interested in health, Baguazhang provides a few simple movements that promote vigor and stamina, while helping to rebalance the Qi.

Although I have practiced Taijiquan for more than thirty years, it was not until the last few years that I realized I have only just started to taste the essence and comprehend the deep theory of the internal arts. I now consider myself to be only a beginner in the Chinese internal arts. This understanding has increased my desire to explore other internal martial styles, such as Xingyiquan and Baguazhang, which follow theories that are different from those of Taijiquan. However, because of my busy schedule and of the difficulty in finding a qualified teacher in the United States, I had never had the chance to explore another internal martial art.

It was not until 1985, in Houston, that I was fortunate enough to meet Master Liang, Shou-Yu. I learned then that he is a living repository of China's vast cultural heritage in the field of internal and external martial arts and Qigong. The emergence of any great master does not occur by mere coincidence of events. However, Master Liang does have all the advantages of having been born into a martial arts family and having had the chance to come into contact with many legendary grandmasters. Because of his love and utter devotion to martial arts, and because of his characteristic perseverance and insight, Master Liang has made himself a superbly seasoned artist, striving for nothing less than the utmost precision and perfection of the art.

When we met and realized we both shared a love for the Chinese martial arts, we felt a mutual sense of respect. This soon grew into a feeling of brotherhood, and since then we have shared our knowledge openly, without doubt or hesitation.

When I found that Master Liang is also an expert in Xingyiquan and Baguazhang, I asked him to teach me and my students. During this learning and teaching period, we felt that it would be a good idea to write books together on Xingyiquan and Baguazhang. We felt that with my experience in writing and publishing, as well as my background in the internal arts and Qigong, and also with the assistance of the many Xingyiquan and Baguazhang books which were published earlier in this century, we should be able to write a systematic, theoretical analysis of the art. Since theory is the root and the foundation of any training, we believe that a theoretical discussion of these two internal styles is necessary to help the practitioner increase his understanding and advance his training. Furthermore, in order to write a good book, I must dig into it deeply, until I really understand it. This helps me to lay out the right path for my training.

As with the Xingyiquan (Hsing I Chuan) book which we have already published, I have been responsible for writing the theoretical portion of this book, although it has all been carefully checked by Master Liang. Since the forms and the postures are very important for actual teaching, these are demonstrated primarily by Master Liang himself. We hope that our mutual effort has resulted in a worthwhile book. In order to expedite our date of publication, Mr. Wu, Wen-Ching was invited to join our effort. Mr. Wu's responsibility is to describe every movement of the forms.

In addition to the theory and techniques of Baguazhang, we have also included a discussion of the martial morality that has been passed down to us. Both Master Liang and I agree that because martial morality has been widely ignored in modern martial arts

society, we will begin to bring this subject to the public's attention in all the martial arts books we write.

If you plan to learn from this book, it is especially important that you study and understand Bagua's theory and principles. They will serve as a map, and provide you with clear directions leading you to your goal in the shortest possible time. If you do not understand the theory, then what you learn will be only flowers and branches, and it will have no root.

In Chapter 1 of this book, we will first review some important concepts of martial arts. Next, we will summarize vital martial moralities, and discuss some martial stories which are well known in China. The concept of Bagua (the Eight Trigrams) will then be introduced. In order to help you understand the cultural background of Chinese martial arts, the connection between the Chinese martial arts and $Yi \ Jing \ (Book \ of \ Changes)$ will be summarized in the fourth section. Once these basics have been covered, we will then define the meaning of Baguazhang in the fifth section. Finally, in the last two sections the history of Baguazhang will be surveyed, and the contents of Baguazhang training will be presented.

In Chapter 2, the writings of ancient Baguazhang masters will be translated and commented upon. The beginner may find it difficult to understand the deep theory of each document. However, through the course of learning and practicing, if you keep coming back to this chapter to read and ponder, soon you will realize that behind the words are the treasures of a living art, preserved for hundreds of years.

In order to help you enter the domain of the Qi sensitivity that accompanies Baguazhang, Chapter 3 will introduce a Qigong set, or Nei Gong (內功) (internal Gongfu) practice, which has been passed down to us. If you first practice these Qigong drills, you will build up a firm foundation of the energy aspects of Baguazhang.

In order to help you understand the movements of Baguazhang, in Chapter 4 some of the important training concepts and key words will be reviewed. This chapter will help you to better understand how Baguazhang is different from other martial arts.

In Chinese martial arts, each style's methods of conditioning a practitioner's physical and mental bodies is a very important subject. Traditionally, these training procedures were kept secret by each style. The reason for this was that, if you know the effective ways to condition yourself, you will be able to reach a higher level of fighting capability both physically and mentally. Chapter 5 will explain some of these training procedures for Baguazhang.

After you have built up a good theoretical understanding, you may then start learning the Basic Eight Palms, which is considered the most basic root of Baguazhang movement and techniques. In order to help you understand the meaning of each movement, Chapter 6 will introduce each palm and its martial applications. Furthermore, to encourage practical training with a partner, a Basic Eight Palms Fighting Set is also introduced in this chapter.

After you have mastered the Basic Eight Palms in Chapter 6, a well-known Swimming

Body Baguazhang (游身八卦掌) form will be presented in Chapter 7. Naturally, the martial applications of the techniques are also included.

Since Baguazhang has developed in China for hundreds of years, many weapons techniques have also evolved. To help you understand how weapons are used in Baguazhang, a unique Baguazhang weapon called Deer Hook Sword (鹿角刀) will be introduced in Chapter 8. Certain martial applications of the techniques will also be discussed.

Dr. Yang, Jwing-Ming May 1, 1993

style, if you want to manifest the maximum amount of Jin, you have to train both externally and internally. Externally means the physical body, and internally means the Qi circulation, which is related to the breathing.

Traditionally, Jin was considered a secret transmission in Chinese martial arts society. This is so not only because it was not revealed to most students, but also because it cannot be passed down with words alone. Jin must be experienced. It is said that the master "passes down Jin." Once you feel Jin done by your master, you know what is meant and are able to work on it by yourself. Without an experienced master it is more difficult, but not impossible, to learn about Jin. There are general principles and training methods which an experienced martial artist can use to grasp the keys of this practice. If you are interested in a more detailed exploration of this subject, you may refer to: *Tai Chi Theory and Martial Power* or *Essence of Shaolin White Crane—Martial Power and Qigong*, by Dr. Yang, Jwing-Ming.

Popular Chinese Internal Martial Arts

Because all Chinese martial styles utilize some Qigong training, it is difficult to distinguish the external styles from the internal ones. Traditionally, almost all of the Chinese martial styles were taught in secret, and it was not until the last hundred years that these secrets were gradually revealed to the general public. Even today, there are many styles that are still taught secretly. Because of this conservatism, most people (including many Chinese martial artists) simply don't have enough information to clearly distinguish between styles.

There are four generally known styles which emphasize Qi development more seriously than other styles, and are therefore considered internal. These four styles are Taijiquan (太極拳), Xingyiquan (形意拳), Baguazhang (八卦掌), and Liu He Ba Fa (六合八法). Before we discuss the differences between these styles, we would first like to point out their similarities. First, they all concentrate on training the circulation of Qi and building it up to a higher level. Second, they all emphasize a calm and peaceful mind. And finally, all four styles are very effective in improving health.

1. Taijiquan (太極拳)

- A. In order for the Qi to move freely and smoothly in the physical body, the body must be relaxed from the skin to the bone marrow and the internal organs. In order to lead the Qi to any part of the body without stagnation, the body must be relaxed, and the movements soft, like a baby's.
- B. When Jin is emitted for an attack, it is like a whip. Though soft, the power is strong and penetrating.
- C. The fighting strategy is more defensive than offensive. This means that defense is often treated as the preparation for an attack. Because of this, training focuses on yielding, neutralizing, sticking, adhering, and coiling. The movements are always rounded. "Pushing hands" practice leads the practitioner towards this goal.

D. Strategy and techniques indicate that Taijiquan specializes in fighting mostly within the short and middle ranges. Almost all of the kicks trained in the Taijiquan sequences focus within these ranges.

2. Xingyiquan (形意拳)

- A. In order to enable the Qi to move freely and smoothly in the physical body, the body must be natural and comfortable. In the beginning of both attacking and defensive movements, the body remains soft so that Qi can be led to the limbs. The body is then stiffened for an instant upon striking, in order to manifest the Jin. Xingyiquan Jin is like rattan, soft at the beginning and hard at the end. Jin manifests like a cannonball exploding.
- B. The fighting strategy is more active than passive. Offensive movement is usually used as a defense. Although techniques such as yielding, neutralizing, sticking, adhering, and coiling are used, the attacking mind and movement remain paramount. In order to keep up momentum, straight forward and backward movements are emphasized, although some dodging and sideward movements are used.
- C. Because of the strategy and techniques emphasized, Xingyiquan can be very effective when fighting at short range. Though some kicks are trained, almost all of them are directed at targets below the groin.

3. Baguazhang (八卦掌)

- A. The movements of Baguazhang are not as soft as Taijiquan, yet they are not as hard as Xingyiquan. The internal Qi is the main focus of the training.
- B. The fighting strategy emphasizes circular movements. Generally, both the stepping and the techniques are circular. Although many techniques such as yielding, neutralizing, sticking, adhering, and coiling are used, they are mainly adopted to coordinate with the round movements. Attack and defense are equally important. Rounded defensive movements are usually used first, followed by rounded attacking movements, to uproot the opponent and make him fall.
- C. Because of its strategy and techniques, Baguazhang can be effective at all ranges. Round stepping movements are constantly used in coordination with the techniques, but high kicks are seldom used. Instead, the training focuses on low kicks and firm rapid walking.

4. Liu He Ba Fa (六合八法)

A. Liu He Ba Fa is a combination of the strategy and techniques of Taijiquan, Xingyiquan, and Baguazhang. The training contains soft within the hard and hard within the soft. Its strategy contains straight-line forward and backward, as well as circular movements. It utilizes all three fighting ranges, but does not emphasize high kicking techniques. It is normally taught to people who have

already learned the three previous styles, because they are more likely to understand the essence of the three and mix and apply the techniques skillfully and effectively.

Before finishing this section, we would like to mention one other point. Martial publications have gone through considerable changes in the last eighty years. When Chinese martial arts started to be revealed to the general public, through publications between 1910 and the 1940's, the authors were still very conservative and only partially revealed the secrets of their style. They emphasized martial morality, and they published some of the secret songs and poems, but gave little explanation of them.

Between 1940 and 1960, more secrets were revealed, and the songs and poems were explained by well-known masters. In addition, most books published in this period included photos of the techniques and emphasized martial morality. This made it possible for martial artists with only a limited knowledge of a style to learn the essential theory of that style.

However, from 1960 until now, most publications have primarily emphasized the movements and the beauty of the forms. The theories and methods for reaching the higher levels of training have been widely ignored. The worst part of this new trend is that very few books even mention the moral aspect of martial arts. A person's morality is directly related to their attitude towards life. The authors of this book have always believed it is the morality of the martial artist which determines how deeply he comprehends the essence of any style. We also believe that the theory of each style is its essence and its root. Only those who have grasped the essence and the root will be able to reach the higher levels of the style.

The authors also consider that it is the understanding of theory which makes it possible for a student to reach a high level in a relatively short time. For these reasons, we have emphasized theory in this book. Almost all of the theory discussed in this book was passed down in songs and poems in publications before the 1950's.

There are still many other styles whose secrets remain hidden. For example, some of the other internal styles such as Buddha Hands (Fo Zhang, 佛掌) and Butterfly Palms (Hu Die Zhang, 蝴蝶掌) are unknown to Westerners even today. The final point we would like to stress is that after several hundred years of development, there are now many different styles of Baguazhang. However, regardless of which style Baguazhang a person has learned, the basic theory and foundation remains the same. Therefore, no one should use his/her limited background and knowledge to criticize other styles. In fact, each style has its own unique characteristics and advantages.

In this chapter, after reviewing some of the important concepts of martial arts, we will summarize some vital martial moralities together with some well-known martial stories. Then, in the third section, the concept of Bagua (the Eight Trigrams) will be reviewed. In order to help you understand the cultural background of Chinese martial arts, the

connection between Chinese martial arts and the Yi Jing (易經) (Book of Changes) will be discussed in the fourth section. In the fifth section, we will translate an ancient document to define Baguazhang. Finally, in the last two sections, the history of Baguazhang will be surveyed and the contents of Baguazhang training will be presented.

1-2. Martial Morality 武德

Martial morality (Wude, 武徳) has always been a required discipline in Chinese martial society. Before you learn any martial techniques, therefore, you should first understand this subject.

In Chinese martial society, it is well known that a student's success is not determined by his external appearance, nor by how strong or weak he is, but rather by the student's way of thinking and his morality. Chinese martial artists have a saying: "A student will spend three years looking for a good teacher, and a teacher will test a student for three years." A wise student realizes that it is better to spend several years looking for a good teacher than to spend the time learning from a mediocre one. A good teacher will lead you to the right path, and will help you to build a strong foundation for your future training. A teacher who is not qualified, however, will not help you build a strong foundation, and may even teach you many bad habits. In addition, good teachers will always set a good example for their students with their spiritual and moral virtue. Good martial arts teachers do not teach only martial techniques, they also teach a way of life.

From a teacher's perspective, it is very hard to find good students. When people have just begun their studies, they are usually enthusiastic and sincere, and they are willing to accept discipline and observe proper manners. However, as time passes, you gradually get to see what they are really like, and sometimes it's quite different from how they acted in the beginning. Because of this, teachers quite frequently spend at least three years watching and testing students before they decide whether they can trust them and pass on to them the secrets of their style. This was especially so in ancient times when martial arts were used in wars, and fighting techniques were kept secret.

Martial Morality is called Wude (武德). Teachers have long considered Wude to be the most important criterion for judging students, and they have made it the most important part of the training in the traditional Chinese martial arts. Wude includes two aspects: the morality of deed and the morality of mind. Morality of deed includes: Humility, Respect, Righteousness, Trust, and Loyalty. Morality of mind consists of: Will, Endurance, Perseverance, Patience, and Courage. Traditionally, only those students who had cultivated these standards of morality were considered to be worthy of teaching. Of the two aspects of morality, the morality of deed is more important. The reason for this is very simple. Morality of deed concerns the student's relationship with master and classmates, other martial artists, and the general public. Students who are not moral in their actions are not worthy of being taught, since they cannot be trusted or even respected. Furthermore, without morality of deed, they may abuse the art and use their fighting ability to harm innocent people. Therefore, masters will normally watch their students

Chapter 6

The Basic Eight Palms and Their Applications 基本八 掌與應用

6-1. Introduction 介紹

Once you have completed some basic stances and drills, the first thing you should learn is the basic eight palms sequence or routine. Traditionally, each of the eight palms again includes eight fundamental movements; there are therefore a total of sixty-four strategic moving patterns in the sequence. After many years of development, even this basic eight palm set has deviated somewhat between styles. However, you should understand that no matter how it has been revised, the basic Baguazhang theory and principles remain the same. From practicing this eight-palm sequence, a student will be led through the entrance of Baguazhang, and gradually internalize the core concepts of the art. Furthermore, from practicing this sequence, a student will also gain a basic knowledge of how Baguazhang fights. In this chapter, we would like to introduce these basic eight palms and also their martial applications. This basic sequence is also called "Dragon Shape Baguazhang," and was developed at Emei Mountain, China. This sequence is the root and the foundation of the Emei Baguazhang art. You should practice and master it until it is smooth and natural.

In order to help the Baguazhang practitioner understand the applications of each movement, in addition to the solo eight-palm sequence, an eight-palm fighting set was also created based on the techniques introduced in the sequence. We will introduce this fighting set in the third section of this chapter.

6-2. The Eight Palms 八掌

BAGUAZHANG EIGHT PALMS (ALSO CALLED DRAGON SHAPE BAGUAZHANG)

基本八卦八掌 (龍形八卦掌)

Commencing: (Qi Shi) 起勢

Stand upright, facing forward, with your feet together and your hands at your sides (Figure 6-1). Step your left foot to the side so that your feet are shoulder width apart (Figure 6-2). Raise both hands up to the sides, with your eyes looking in the direction of your right palm (Figure 6-3). Continue raising your arms over your head then lower both palms down in front of you (Figure 6-4). Bend both knees slightly as you turn your body to your left and turn your head to the rear. As you turn, twist your right hand clockwise and cross both arms in front of your chest with the left arm on top. Your right palm should face up and your left palm faces to the side (Figure 6-5).

Figure 6-1

Figure 6-4

Figure 6-3

Figure 6-5

Figure 6-6 Figure 6-6A

As you begin to turn your body to your right, raise your right arm to your chest and twist your left palm counterclockwise until the palm faces up (Figure 6-6). Continue to turn your body to your right while stepping forward with your right foot and circling your right arm clockwise in front of your body. Lower your left hand. Turn your body until your right hand, right elbow, and your face are all in the same plane as your left heel. You are now facing to your right rear corner (Figure 6-7).

Application: Black attacks Gray's chest with his left fist and Gray intercepts with his left hand (Figure 6-6A). Gray hooks Black's wrist with his left hand and locks Black's elbow with his right arm. Gray then steps forward and pushes his right hand toward Black's body to make him fall (Figure 6-7A).

I. Single Changing Palm: (Dan Huan Zhang) 單換掌

1. Green Dragon Turns its Head: (Qing Long Fan Shou) 青龍返首

Movements: Take a small step to your right with your right foot, the first of eight steps around a circle. Touch down to the floor lightly with the bottom of your foot. The foot should point slightly to the right. Your upper body posture does not change (Figure 6-8). Without changing your upper body posture, take a second step around the circle with your left foot. After your foot touches down, slide your foot forward a few more inches, like you are stepping in mud. Try to touch down with the entire foot, but beginners may start by touching down first with the ball of your foot (Figure 6-9). Continue

Figure 6-7

Figure 6-8

Figure 6-7A

Figure 6-9

Figure 6-10

walking until you take the seventh step (Figure 6-10). Pivot your right foot to the right, then bring your left foot up and set it down next to the right foot with the toes pointing inward so that both feet are somewhat pigeon-toed. Your knees should be bent. Ideally, your body should now be facing in the same direction as when you started, but this is not crucial and you shouldn't try to force it (Figure 6-11).

Turn your body and swing your arms to the left (Figure 6-12). Swing them back as you raise your right leg (Figure 6-13). Set your right foot down with the toes pointing to the right, and turn your body 90 degrees to your right while continuing to wave your arms to the right (Figure 6-14).

Figure 6-11

Figure 6-12

Figure 6-13

Figure 6-14

Figure 6-13A

Figure 6-14A

Figure 6-15

Figure 6-15A

2. Green Dragon Turns its Body: (Qing Long Zhuan Shen) 青龍轉身

Movements: Step forward with your left foot and set the foot down next to your right foot. Both feet should point in slightly, and your knees should be bent. Turn your body to your right while crossing both hands in front of your body. Turn your head to the rear but do not move your feet. As you turn your body and head, twist your left hand counterclockwise. Cross both arms in front of your chest with your right arm on top. Your left palm should face up, and your right palm should face to the side (Figure 6-15).

Twist your right hand counterclockwise, and circle your left arm from right to left while turning your body to the left and step forward with your left foot. Lower your right hand. Turn your body until your left hand, left elbow, and your face are in the same plane as your left heel (Figure 6-16).

Application: Gray intercepts Black's left punch with his right arm (Figure 6-13A). Gray grasps Black's wrist, and steps forward with both his legs and uses them to lock Black's left leg while extending his left hand to Black's chest (Figure 6-14A). Gray continues the previous movements and turns his body to his right to throw Black down (Figure 6-15A).

Also available from YMAA . . .

BAGUAZHANG 1,2,&3

Emei Baguazhang-DVD

performed by Liang, Shou-Yu, Sam Masich, Ramel Rones, and senior students

Learn the Legendary '8 Trigrams Palm' of China.

aguazhang is famous both as an ancient internal martial art and for improving health. It develops upper body flexibility, leg strength, and lighting-quick hands and feet.

Baguazhang training generates a strong flow of Qi energy to energize your muscles for increased strength. This Qi flow also nourishes your internal organs and improves health and vitality.

In addition, Bagua emphasizes circular movement, employs both defensive and offensive strategies, and trains at all three fighting ranges—short, middle, and long.

Course 1 contains basic training and body conditioning, teaches Bagua Qigong, and demonstrates the famous Eight Palms sequence with martial applications.

Course 2 instructs the intermediate level Bagua Swimming Body sequence, named after the swift and agile movements of a swimming dragon.

Course 3 presents the unique Bagua Deer Hook Sword, which is specially designed to disarm opponents. Learn hooking, seizing, controlling and cutting techniques, and the complete sequence, with applications against the long sword.

Special Features: Over 100 Chapter sections • Narration: English • Multi-Language Menus and Subtitles: English & French • 3 Videos in 1 DVD • Interactive YMAA Product Catalog with previews of all YMAA video titles.

180 minutes • DVD9-NTSC • all regions • Code: D0649 • ISBN-10: 1-59439-064-9 • ISBN-13: 978-1-59439-064-7 • UPC: 822003002160

BOOKS FROM YMAA

BOOKS FROM YMAA	
6 HEALING MOVEMENTS	B906
101 REFLECTIONS ON TAI CHI CHUAN	B868
108 INSIGHTS INTO TAI CHI CHUAN — A STRING OF PEARLS	B582
A WOMAN'S QIGONG GUIDE	B833
ADVANCING IN TAE KWON DO	B072X
ANCIENT CHINESE WEAPONS ANALYSIS OF SHAOLIN CHIN NA 2ND ED.	B671 B0002
ARTHRITIS RELIEF — CHINESE QIGONG FOR HEALING & PREVENTION, 3RD ED.	B0339
BACK PAIN RELIEF — CHINESE QIGONG FOR HEALING & PREVENTION 2ND ED	B0258
BAGUAZHANG	B300
CARDIO KICKBOXING ELITE	B922
CHIN NA IN GROUND FIGHTING	B663
CHINESE FAST WRESTLING — THE ART OF SAN SHOU KUAI JIAO	B493
CHINESE FITNESS — A MIND / BODY APPROACH	B37X
CHINESE MEDICINE FOR HEALTH	B1248
CHINESE TUI NA MASSAGE COMPREHENSIVE APPLICATIONS OF SHAOLIN CHIN NA	B043 B36X
DR. WU'S HEAD MASSAGE—ANTI-AGING AND HOLISTIC HEALING THERAPY	B0576
EIGHT SIMPLE QIGONG EXERCISES FOR HEALTH, 2ND ED.	B523
ESSENCE OF SHAOLIN WHITE CRANE	B353
ESSENCE OF TAIJI QIGONG, 2ND ED.	B639
EXPLORING TAI CHI	B424
FIGHTING ARTS	B213
INSIDE TAI CHI	B108
KATA AND THE TRANSMISSION OF KNOWLEDGE	B0266
LIUHEBAFA FIVE CHARACTER SECRETS MARTIAL ARTS ATHLETE	B728 B655
MARTIAL ARTS INSTRUCTION	B024X
MARTIAL WAY AND ITS VIRTUES	B698
MEDITATIONS ON VIOLENCE	B1187
NATURAL HEALING WITH QIGONG — THERAPEUTIC QIGONG	B0010
NORTHERN SHAOLIN SWORD, 2ND ED.	B85X
OKINAWA'S COMPLETE KARATE SYSTEM — ISSHIN RYU	B914
PRINCIPLES OF TRADITIONAL CHINESE MEDICINE	B99X
QIGONG FOR HEALTH & MARTIAL ARTS 2ND ED. OIGONG FOR LIVING	B574
QIGONG FOR TREATING COMMON AILMENTS	B116 B701
QIGONG MASSAGE —FUND. TECHNIQUES FOR HEALTH AND RELAXATION 2ND ED.	B0487
QIGONG MEDITATION — EMBRYONIC BREATHING	B736
QIGONG MEDITATION—SMALL CIRCULATION	B0673
QIGONG, THE SECRET OF YOUTH	B841
QUIET TEACHER	B1170
ROOT OF CHINESE QIGONG, 2ND ED.	B507
SHIHAN TE — THE BUNKAI OF KATA SUNRISE TAI CHI	B884 B0838
SURVIVING ARMED ASSAULTS	B0711
TAEKWONDO — ANCIENT WISDOM FOR THE MODERN WARRIOR	B930
TAE KWON DO — THE KOREAN MARTIAL ART	B0869
TAEKWONDO — SPIRIT AND PRACTICE	B221
TAI CHI BOOK	B647
TAI CHI CHUAN — 24 & 48 POSTURES	B337
TAI CHI CHUAN MARTIAL APPLICATIONS, 2ND ED.	B442
TAI CHI CONNECTIONS TAI CHI DYNAMICS	B0320
TAI CHI D'INAMICS TAI CHI SECRETS OF THE ANCIENT MASTERS	B1163 B71X
TAI CHI SECRETS OF THE WU & LI STYLES	B981
TAI CHI SECRETS OF THE WU STYLE	B175
TAI CHI SECRETS OF THE YANG STYLE	B094
TAI CHI THEORY & MARTIAL POWER, 2ND ED.	B434
TAI CHI WALKING	B23X
TAIJI CHIN NA	B378
TAIJI SWORD, CLASSICAL YANG STYLE TAIJIOUAN. CLASSICAL YANG STYLE	B744 B68X
TAIJIQUAN THEORY OF DR. YANG, JWING-MING	B432
TENGU	B1231
THE CROCODILE AND THE CRANE	B0876
THE CUTTING SEASON	B0821
THE WAY OF KATA—A COMPREHENSIVE GUIDE TO DECIPHERING MARTIAL APPS.	B0584
THE WAY OF KENDO AND KENJITSU	B0029
THE WAY OF SANCHIN KATA	B0845
THE WAY TO BLACK BELT TRADITIONAL CHINESE HEALTH SECRETS	B0852 B892
TRADITIONAL CRINESE REALTH SECRETS TRADITIONAL TAEKWONDO—CORE TECHNIQUES, HISTORY, AND PHILOSOPHY	B0665
WILD GOOSE QIGONG	B787
XINGYIQUAN, 2ND ED.	B416

more products available from...
YMAA Publication Center, Inc. 楊氏東方文化出版中心
1-800-669-8892 · ymaa@aol.com · www.ymaa.com

VIDEOS FROM YMAA	
ADVANCED PRACTICAL CHIN NA — 1	T0061
ADVANCED PRACTICAL CHIN NA — 2	T007X
COMP. APPLICATIONS OF SHAOLIN CHIN NA 1	T386 T394
COMP. APPLICATIONS OF SHAOLIN CHIN NA 2 EIGHT SIMPLE QIGONG EXERCISES FOR HEALTH 2ND ED.	T54X
	T051
NORTHERN SHAOLIN SWORD — SAN CAI JIAN & ITS APPLICATIONS NORTHERN SHAOLIN SWORD — KUN WU JIAN & ITS APPLICATIONS	T06X
NORTHERN SHAOLIN SWORD — QI MEN JIAN & ITS APPLICATIONS	T078
QIGONG: 15 MINUTES TO HEALTH	T140
SHAOLIN LONG FIST KUNG FU — YI LU MEI FU & ER LU MAI FU	T256
SHAOLIN LONG FIST KUNG FU — SHI ZI TANG SHAOLIN LONG FIST KUNG FU — XIAO HU YAN	T264 T604
SHAOLIN WHITE CRANE GONG FU — BASIC TRAINING 3	T0185
SIMPLIFIED TAI CHI CHUAN — 24 & 48	T329
SUN STYLE TAIJIQUAN	T469
TAI CHI CHUAN & APPLICATIONS — 24 & 4	T485
TAIJI CHIN NA IN DEPTH — 1	T0282
TAIJI CHIN NA IN DEPTH — 2	T0290
TAIJI CHIN NA IN DEPTH — 3 TAIJI CHIN NA IN DEPTH — 4	T0304 T0312
TAIJI WRESTLING — 1	T0371
TAIJI WRESTLING — 2	T038X
TAIJI YIN & YANG SYMBOL STICKING HANDS-YANG TAIJI TRAINING	T580
TAIJI YIN & YANG SYMBOL STICKING HANDS-YIN TAIJI TRAINING	T0177
WILD GOOSE QIGONG	T949
WU STYLE TAIJIQUAN	T477
XINGYIQUAN — 12 ANIMAL FORM	T310
DVDS FROM YMAA	
ANALYSIS OF SHAOLIN CHIN NA	D0231
BAGUAZHANG 1,2, & 3 —EMEI BAGUAZHANG	D0649
CHEN STYLE TAIJIQUAN	D0819
CHIN NA IN DEPTH COURSES 1 — 4	D602
CHIN NA IN DEPTH COURSES 5 — 8	D610
CHIN NA IN DEPTH COURSES 9 — 12	D629
EIGHT SIMPLE QIGONG EXERCISES FOR HEALTH FIVE ANIMAL SPORTS	D0037 D1106
THE ESSENCE OF TAIJI QIGONG	D1106
QIGONG MASSAGE—FUNDAMENTAL TECHNIQUES FOR HEALTH AND RELAXATION	D0592
SHAOLIN KUNG FU FUNDAMENTAL TRAINING 1&2	D0436
SHAOLIN LONG FIST KUNG FU — BASIC SEQUENCES	D661
SHAOLIN SABER — BASIC SEQUENCES SHAOLIN STAFF — BASIC SEQUENCES	D0616
	D0920
SHAOLIN WHITE CRANE GONG FU BASIC TRAINING 1&2 SIMPLE QIGONG EXERCISES FOR ARTHRITIS RELIEF	D599 D0890
SIMPLE QIGONG EXERCISES FOR BACK PAIN RELIEF	D0883
SIMPLIFIED TAI CHI CHUAN	D0630
SUNRISE TAI CHI	D0274
SUNSET TAI CHI	D0760
TAI CHI CONNECTIONS	D0444
TAI CHI ENERGY PATTERNS	D0525
TAIL CHI FIGHTING SET—TWO PERSON MATCHING SET	D0509
TAIJI BALL QIGONG COURSES 1&2—16 CIRCLING AND 16 ROTATING PATTERNS TAIJI BALL QIGONG COURSES 3&4—16 PATTERNS OF WRAP-COILING & APPLICATIONS	D0517 D0777
TAIJI MARTIAL APPLICATIONS — 37 POSTURES	D1057
TAIJI PUSHING HANDS 1&2—YANG STYLE SINGLE AND DOUBLE PUSHING HANDS	D0495
TAIJI PUSHING HANDS 3&4—MOVING SINGLE AND DOUBLE PUSHING HANDS	D0681
TAIJI SABER — THE COMPLETE FORM, QIGONG & APPLICATIONS	D1026
TAIJI & SHAOLIN STAFF - FUNDAMENTAL TRAINING	D0906
TAIJI YIN YANG STICKING HANDS	D1040
TAIJIQUAN CLASSICAL YANG STYLE TAIJI SWORD, CLASSICAL YANG STYLE	D645 D0452
TAIJI WRESTLING	D1064
UNDERSTANDING QIGONG 1 — WHAT IS QI? • HUMAN QI CIRCULATORY SYSTEM	D069X
UNDERSTANDING QIGONG 2 — KEY POINTS • QIGONG BREATHING	D0418
UNDERSTANDING QIGONG 3 — EMBRYONIC BREATHING	D0555
UNDERSTANDING QIGONG 4 — FOUR SEASONS QIGONG	D0562
UNDERSTANDING QIGONG 5 — SMALL CIRCULATION	D0753
UNDERSTANDING QIGONG 6 — MARTIAL QIGONG BREATHING WHITE CRANE HARD & SOFT QIGONG	D0913 D637
XINGYIQUAN	D1200
	D 1200

more products available from...
YMAA Publication Center, Inc. 楊氏東方文化出版中心
1-800-669-8892 · ymaa@aol.com · www.ymaa.com

Martial Arts B1132

A complete training guide for beginners and advanced practitioners of Baguazhang (Emei Baguazhang).

Packed with over nine hundred photographs, this comprehensive text offers theory, martial applications, sequences, Qigong exercises, weapon training, and is an indispensable resource for those serious about Chinese martial arts.

- Translation of ancient Baguazhang documents
- Baguazhang Qigong
- Basic Training
- Body Conditioning
- Eight Palms sequence and fighting set
- Swimming Body sequence and martial applications
- Bagua Deer Hook Sword sequence and martial applications

Liang, Shou-Yu Internationally renowned author (seven books & seven videos) and teacher of Chinese Martial

Arts and Qigong.
One of China's top
coaches and a past
judge for numerous
national martial arts
competitions. Head
coach for the First
& Second Canadian
National Wushu

Team, and coach for the School of Physical Education at the University of British Columbia. Liang lives in Vancouver, B.C.

"One of the most sought-after instructors of Qigong."

-Omega Institute

"Dr. Yang merits the highest praise for his efforts to meld Eastern and Western medical understanding..."

-Thomas Gutheil, M.D., Harvard Medical School

Reader comments from previous edition.

"The translations of classic Chinese texts are invaluable..." – V.K. Lin, USA

"I have found this book to be the most comprehensive book on Baguazhang." – JRR, USA

"The theoretical aspects of the art as laid down by [the authors] in this book are absolutely essential..." – Jason, Belgium

"Many books on [martial arts] leave me disappointed; this [book] on the other hand was a breath of fresh air. Simply Outstanding!!" – N. Keane, Ireland

Dr. Yang, Jwing-Ming

Internationally renowned author (thirty-five books & eighty videos) and teacher

of Chinese Martial Arts and Qigong. Voted Man of the Year (Inside Kung Fu Magazine 2007); Voted Kung Fu artist of the year (Black Belt Magazine 2003).

Dr. Yang lives in Newton MA.

