Wing Chun History

By the start of the 17th century there was great turmoil brewing in the country and there was also unrest between the 5 elders at Shaolin.
In (1644), the Manchus invaded China and ruled it with an iron fist for nearly 300 years. The Manchus were well aware of the skills of the Shaolin monks and their sympathy for refugees. The 5 elders (were Taoist and Buddhists monks) of the Shaolin temple around this period were:
Abbot Jee Shin - Shaolin Iron Cloth - (Iron Head Qi Gong master, Kung Fu expert, wooden dummy expert and weapons expert) was the creator of Wing Chun Kung Fu and the founder of Hung Gar and Praising spring boxing,.
Bai Mei - Golden Bell Iron Body - (Iron Body Qi Gong master) was the founder of White Eyebrow Kung Fu.
Fong Sai Yuk, (famous swordsman) was the founder of White Tiger Kung Fu.
Miu Hin, (was not an ordained monk, but was a Kung Fu elder) was the founder of Five Shape boxing and helped in developing Wing Chun
Ng Mui, (buddhist nun, Bil Gee master and Dim Mak expert) helped develop the practical aspects of Wing Chun Kung Fu, founded Dragon shape boxing and Wu Mei boxing.
One of the 5 elders, Bai Mei, left the temple because of his mistreatment and sought revenge. He offered his services to the Ching and then taught them the Shaolin way of fighting. Abbot Jee Shin realized this and conferred with the other 3 to develop a system that the enemy was not aware of and use it to assassinate the enemy. The monks decided to pick the best fighting qualities from the 5 Shaolin systems being taught at the temple, eliminate all the unnecessary moves which were for demonstrative purposes and create an efficient killing art. This system became known as Wing Chun.
Before the practical aspects of this new system could be completed, Bai Mei and the Manchus invaded the Shaolin temple and razed it to the ground. Of the 1000 or so monks residing at the temple, only about 30 or 40 escaped. The rest were killed, jailed and tortured. The remaining 4 elders also escaped and fled south.
Abbot Jee Shin relocated at Fujian Shaolin temple, which was also destroyed. After this, Jee Shin escaped and roamed the countryside spreading the word of Wing Chun to " kill the ching and restore the ming". He finally joined the Red Junk Opera troupe as a cook.
Ng Mui went south and developed Wing Chun on Tai Lang mountain with Yim Wing Chun. Yim Wing Chun and the infamous Red Junk Opera troupe were to later meet up with Abbot Jee Shin and develop Wing Chun Kung Fu further.
Miu Hin returned to civilization in Guangdong Province.
Fong Sai Yuk fled and took refuge on Wu Dang Mountain in the Hubei Province. Originally, the Wing Chun Kung Fu system consisted of butterfly swords, dart knives and Dim Mak (pressure point killing). The dragon pole, and the classical forms as we know them today were introduced into the system during the infamous Red Junk Opera period. The opera troupe's famous trio were Wong Wah Bo (dragon pole), Leung lan Kwai and Leung Yee Tai.
Leung Yee Tai's successor was the famous herbalist Dr. Leung Jan who had 2 sons. One of his sons, Leung Bik passed on the traditional aspects of the Wing Chun system to Grandmaster Yip Man. Yip Man's first teacher was Chan Wa Shun. Yip fled to Hong Kong after the Communist takeover where he met Leung Bik. Yip Man was the first person to really teach Wing Chun Kung Fu to the Asian general public in Hong Kong. Bruce Lee in America and William Cheung in Australia, during the 70's, were the first people to teach Wing Chun Kung Fu to non-Asian people.

Beginner Level
Practitioners first learn about the centre line theory.
1) The centre is the shortest line between you and your opponent use it for efficiency and speed
2) There are many weak points located on the centre line so protect yours and attack his
3) Always keep your centre in line with your opponents before an engagement, do not allow him to get onto your blind side
4) As well as staying square on to your opponent try to stay in fist range where your Wing Chun fists works best.
At the early stage of training the student will learn basic footwork and the 1st form Sil Lim Toa, (Little Idea). This form teaches all the basic hand positions essential for effectiveness at close range. Once the student developed a good understanding of Sil Lim Toa he can move on to sensitivity training known as Chi Sau (Sticky hands).
Intermediate Level
Chi Sau is a very important part in the development of Wing Chun. In close range fighting you will always come in contact with your opponents arms, when this happens what will you do?
1) Will you disengage to attack again?
2) Will you hold on to him and call for your friends to assist?
3) Or will use that contact to get past his lead and through his defence?
Chi Sau helps you to achieve the third. In Wing Chun contact is not a problem in close range, because Chi Sau teaches the practitioner to be very fluent at close range when the arms are in contact. Once this has developed, the fist fighting ability becomes second to none. Chi Sau training also helps develop footwork skills, which are essential when at close range. You can have good hands but if your feet are no good your will get hit, due to bad positioning.
Upper Intermediate Level
Chum Kui is the second form, this teaches how to co-ordinate the hands and feet. Unlike the first form kicks and steps are practised, and both hands are taught to move at the same time. Chum Kui means hand or arm searching, the movements in this form teach us techniques that can be used to find the opponents lead when there is no contact. Once his lead is found and engaged he is in the Wing Chun mans domain.
At this stage weapon training is incorporated with unarmed combat training, semi and full contact sparring. It is important for the practitioner to develop in practical ability, for now he has the essentials in hand and foot movements. The practitioner should put them all together when they free spar.
Advanced Level
The Wooden Dummy techniques consist of 116 movements. There are many different concepts to the use of the Dummy. My teacher, the Grandmaster Yip Chun, has taught me that the main purpose of the Dummy is to develop footwork at close range, monitoring your opponents lead foot and to keep contact with the opponents arm when moving from front position to forty five angle side position and back again. The Dummy relates to all the previous training but with this form you now have something to make contact to which is important considering a close range fighter will be in arms range seventy five percent of the time.
Instructor Level
Bil Jee (Thrusting Fingers), also known as desperation form. This form teaches you to do fatal damage. It consists of elbow strikes and spear like finger strikes, to the soft parts of our opponent; e.g. eyes, throat, nose, temple, floating ribs and others I shall not mention at this time. The techniques should only be used as a last resort.
After the Bil Jee has been completed an instructor will be taught Lok Dim Boon Kwon, (Wing Chun Long Pole), and Bart Chum Do, (Wing Chun Butterfly Knives). Once mastered the Wing Chun system is complete.
Qi Gong

Qi Gong or Chi Kung is an ancient Chinese practice dating back as far as 7000 years Qi Gong was created from the accumulated experiences of countless generations by thousands of wise men and sages. Many of the theories and training methods have been kept secret, and only recently made available to the general public.
Originally, Qi Gong was developed for general exercise, and to keep the body free from illness and disease. Practicing Qi Gong assists in the healing process of the body. It is concerned with the flow of energy in the body. The energy or 'Chi' flows along what the Chinese call 'meridians'. Qi Gong practice helps maintain harmony with nature and the universe in accordance with the philosophy of Taoism.
Qi Gong practise and training is based on adopting Chi or energy from nature and the universe to strengthen and balance the mind, body and spirit. This is done through breathing and vocal exercises, movement and meditation. At a later stage other methods of development are introduced, which involved strengthening the muscles, tendons and bones, washing the bone marrow and nourishing the brain. (Iron Shirt Qi Gong training). These later methods are required to reverse the degeneration of the organs and the body, which was necessary for old age and good health. Qi Gong is divided into 2 sections : internal and external. When starting Qi Gong practice, we learn how to relax the mind and body. Exercising the lungs and regulating breathing is achieved by practising Moving Qi Gong and Clean Body Qi Gong.
Practicing Moving or Clean Body Qi Gong will clean the rubbish and toxins out of the body, clear blockages from our body exercise our lungs, which then will relax and calm our entire body and organs, especially the heart, and our nerves. This in turn will keep our psychology happy and strong.
When we have learned to dispel the rubbish and tension from our bodies, relax our minds and regulate the breathing; we can now start to incorporate some still meditation. This will help to control the Kan and Li (water and fire) aspects of our bodies. As our body becomes free from tension and stress our blood circulation, nervous system, endocrine glands and the function of the organs will then be strengthened, regulated and balanced.
When we have accumulated sufficient Qi or energy through practise, then we are ready to incorporate Iron Shirt Qi Gong training. Qi Gong restores the vital energy expended through life and, as we get older, practicing Qi Gong will keep our bodies strong, flexible, supple, young and happy. Qi Gong stimulates change and enriches our life through the attainment of physical and emotional balance. This places us in touch with our own physic force. As we become more advanced in our practice, we slowly develop a psychic and spiritual awareness, unique and relative only to ourselves. Also, the added security that you never have to experience illness or disease, again becomes your Birth Rite.
Iron Shirt Qi Gong

Muscle/tendon change classic "Yi Gin Ching"

"Budhidharma or Da Mo"

Iron Shirt Qi Gong was introduced to the Shaolin monks by Budhidharma around 540 AD. These classics were tabulated as "bone marrow washing" and "muscle and tendon change classic". During the mid 17th century, the 5 Elders of the Shaolin temple were foremost in the development of Iron Shirt training and Iron Palm . Each of the 5 elders were expert in one particular aspect of Hard Qi Gong.
Abbot Jee Shin was a Qi Gong Master who was said to have an 'Iron Head'.
Bak Mei was a Qi Gong Master who was said to have an 'Iron Body'.
Ng Mui, the Abbess and Dim Mak Qi Gong Master, was said to have an 'Iron Palm '.
Fong Sai Yuk was an infamous swordsman and Master in emanating Chi.
Miu Hin was a Qi Gong master in emanating Chi power.
The 5 Elders were also experts in various styles of Shaolin Kung Fu, and are responsible for many of today's most popular styles of Kung Fu including Wing Chun Kung Fu, Hung Gar Kung Fu and White Eyebrow Kung Fu.

Iron Shirt Qi Gong develops a very, very strong body making it impervious to physical attacks. Iron Shirt strengthens the muscles, tendons, bones, nerves, cells and washes bone marrow. As we get older, our bodies, muscles and tendons degenerate and we become frail and have less energy. Qi Gong training reverses this Yin process and turns the body Yang helping us live for a long time and be free from sickness and disease.
Before a practitioner is ready for Iron Shirt training, he must have had at least 2 years of Kung Fu or Qi Gong practice to strengthen and clean his or her body. Iron Shirt Qi Gong adopts concentrated Chi or energy (essence) into the body and directs it to specific organs or certain parts of the body to strengthen them. Kung Fu training will develop a confident psychology and strong body. Therefore, when an individual uses this knowledge in conjunction with Iron Shirt and Iron Palm , he or she will have control over his manner and emotions to help people.
Qi Gong practice will teach the person to relax the body muscles and tendons, clean the body of toxins, clear blockages and strengthen the organs and psychology. In doing so, one also strengthens his Chi power, in his Tan Tien. In the Shaolin Jee Shin Wing Chun Kung Fu system, we incorporate Elementary Iron Shirt postures to prepare one's body for the more demanding work, later on.
As a balance to our hard training (Yang), we also incorporate Yin Qi Gong and breathing exercises to keep the body happy and free from tension and stress. These practices maintain a proper balance of Yin and Yang so the body does not heat up (excessive Yang), after training.
BE WARNED!!!!!!
Iron Shirt Qi Gong training is 100% Yang. Receiving training from unqualified people or acquiring the knowledge from books will be extremely detrimental to your health and body.
Shaolin Hard Qi Gong Training
(Iron Shirt Qi Gong)
Secret training of Shaolin temple

(Yi Gin Ching - muscle and tendon changing)
After a few years of Kung Fu and Qi Gong training, an individual can embark on Shaolin Hard Qi Gong training a.k.a. Iron Shirt Qi Gong training. Before one can start, he or she must be appraised by the Sifu to see if they have attained a certain level of discipline, commitment and fitness from Kung Fu training. Also, Qi Gong must be practiced in conjunction with Kung Fu to develop sufficient Chi or energy in the Tan Tien to be capable of handling the rigorous training program of Shaolin Hard Qi Gong training.
Courses in Shaolin Jee Shin Iron Shirt training can only be practiced by students who belong to the Jee Shin Association. These courses revolve and are structured around Traditional Shaolin Wing Chun Kung Fu and Shaolin Qi Gong training. Therefore, monitoring a student's progress is imperative. Regulating Kan and Lii (water and fire) of the body is essential to keep a student's Yin and Yang energies in balance.
If a student is reckless or haphazard with Iron Shirt training such as practicing at the wrong times of the day, not balancing Yin Qi Gong with Yang Qi Gong or eating the wrong foods; this will lead to excessive Yang Chi build up (over-heating) of the body which is extremely detrimental to one's emotions and health. Summer training would be completely different to Winter training. Summer is Yang and Winter is Yin. Yang energies heat the body up and Yin energies cool the body down. If training is not strictly adhered to, degeneration of the body, anger, tension, disease and sickness take over.

To get the most benefit from Qi Gong one must have a good heart and be relaxed. Understanding the above theory is imperative for a balanced and productive experience.
WARNING:
1: Do not learn or practice Hard Qi Gong from books.
2: Beware of people wanting to teach Hard Qi Gong. Always check an individual's "credentials".
3: Make sure you understand the idea of regulating Kan and Lii.

NB: If you start practicing and you feel that you are becoming sick, tired, lethargic and excessively sore, PLEASE STOP AND ASK YOUR TEACHER FOR GUIDANCE
Dim Mak & Pressure Points

Shaolin Jee Shin Wing Chun Kung Fu is a Dim Mak system. The system is renowned for not employing brute strength or force against force. A practitioner will prefer to attack the soft targets (pressure points) rather than using brute force to stop an opponent. When the Manchus invaded China in 1644, the monks developed Wing Chun to kill their enemy. Initially, Bil Gee Dim Mak, Butterfly swords and dart knives were employed to dispose of their enemy, quickly and efficiently.

One of the most important fundamental principles of Wing Chun is to guard the Center Line. Centre Line theory is one of our major principles, The Center Line protection of Shaolin Wing Chun Kung Fu is of utmost importance. From the illustration, one can observe the pressure points lying along the Center Line. There are various susceptible pressure points in the arms, legs and back of torso and head that are also employed in Dim Mak self protection. It is not only used to gain the straight line attack and the shortest distance of travel, but also employed to protect our major striking targets along the Centre Line. Also, attacking along the Centre Line will automatically direct your strikes to your opponent's pressure points.
[image: image1.jpg]

As one becomes learned with Dim Mak knowledge, he or she must also develop a thorough knowledge of revival techniques and antidotes. If a person has studied acupuncture or acupressure, he or she will have comprehensive knowledge on pressure point locations. Understanding the 5 phases of nature, cosmology, (your relationship with the 5 seasons and the characteristics of each season), and Internal Organ relationship with the 24 hour cycle, will be of major significance in understanding Dim Mak striking.
The prospective practitioners of this ancient secret must also bear in mind that the mastery of these techniques is only possible through long hours of hard training with patience, study and perseverance.
Kyushojutsu: Basic Theory

By Joe Swift (Mushinkan Dojo, Kanazawa, Japan)
[image: image4.jpg]’
ol

Funakoshi demansirates a
kyushojutsu technique in his 1824
book, “Rentan Goshin Tode-futsu

[image: image5.png]of Gojuryu karate.

[image: image6.png]

[image: image7.png]Yinyvang symt
lustrating the balance
between these two.
energies.

In recent years, karataka all over the world have begun to reexamine and study their classical Okinawan kata. Practical applications have been a major focus of much of this research, and one of the key components of practical applications is the science of well-placed blows to vital areas, pressure points or acupuncture points. This study is called kyushojutsu in Japanese.

The first article in this series examined the historical development of this art in Okinawa and Japan. This article continues the examination by focusing on the basic theories behind the art.

Kyushojutsu can be, and often is, explained in terms of two different medical paradigms: Traditional Chinese Medicine (TCM) and Modern Western Medicine (MWM). More often than not, the two camps seem to be at odds with each other as to which approach is more valid. However, in this author's opinion, either is fine, and people can probably "pick their poison" so to speak.

What To Call The Vital Points
As much of the original theory behind kyushojutsu lies in the Traditional Chinese Medicine (TCM) paradigm, many proponents in the West use the international acu-point code as nomenclature. Others utilize terminology that is more in line with Modern Western Medicine (MWM), citing nerves and muscles, etc.Still others prefer to use different Asian medical or martial arts terms (Japanese, Chinese, Korean, etc.) to describe the locations of the points. Adding to the confusion is the fact that while Traditional Chinese Medicine acu-points and Western Medicine's neurological points are often the located on the same body point, other times they are not.

[image: image8.png]S

e Yin/Yang symbol
iustrating an Imbalance
between these two.
energies.

[image: image9.png]Ilustration from the Bubushi showing
points t0 strike during certain hours of
the day. The Bubushi is the only known
old Okinawan karate text (written in
Chinese) showing technique.

Kyushojutsu Understood
In Terms Of Traditional Chinese Medicine
The TCM paradigm makes use of the principles of acupuncture (qi flow, balance and interrelationships) to describe its methods and effects. Perhaps a short description of the meridians may be in order here.

Centuries ago in China, doctors discovered "passageways" of energy flow, which are called meridians (a geographical term) in English (McCarthy, 1995). There are 12 major bilateral meridians, for various internal organs. They are: Lung, Large Intestine, Stomach, Spleen, Heart, Small Intestine, Bladder, Kidneys, Pericardium, Liver, Gall Bladder, and the Triple Warmer.

In addition, there are other important meridians not associated with organs (often called Extra Meridians, or Extraordinary Vessels), two of which run vertically along the frontal and posterior center-line, the Conception Vessel (or meridian) and the Governing Vessel (or meridian), respectively.Along these meridians are numerous points or "holes" (Sato, 1996) through which energy can be transferred, or the flow of energy can be modified, through needles, fingertips, or heat in medical application, or though trauma in defensive application. These meridians can be broken down into either yin (negative) or yang (positive).

[image: image10.png]

In TCM for health to be maintained, yin energy and yang energy must be balanced within the body (Sato, 1996). The medical arts such as acupuncture, shiatsu, and kikoo (qi gong in Chinese) seek to restore this balance. In contrast, kyushojutsu, in simple terms, can be viewed as attacking this balance, or the flow of energy, within the body to cause bodily damage to the opponent.

One method of using vital point or acu-point strikes employs The Five Element Theory. Some schools of TCM categorize the body's organ meridians into five separate but interrelated elements, namely Fire, Water, Earth, Metal and Wood (Sato, 1996). This is known as the Five Element Theory (FET) which is used to understand how energies related to these elements, which are associated with organs, interrelate, balance, nurture or regulate each other.

[image: image2.png] Kidneys

Relationship of ive yin clements/
organs. The destructive cycle s
Shown by the dotted lines.
(star pattern).

The simplistic method of utilizing the FET in kyushojutsu is to follow what is known as the Destructive Cycle. This,is done by attacking the meridians in a specific order to inflict damage upon the opponent by disrupting the flow of energy that regulates (destroys or absorbs) the succeeding or related meridian in the cycle. The Destructive Cycle can be easily remembered by the following formula: Metal cuts Wood; Wood drains nutrition from Earth; Earth absorbs Water; Water puts out Fire; and Fire melts Metal (Sato, 1996; Nakayama, 1998).

Yet another way to apply the kyushojutsu is to attack the meridians during specific time frames, known as shichen in Chinese (McCarthy,1995). This theory states that the energy and blood flow through the meridians is strongest during a specific time of day, corresponding the 12 meridians with 12 two hour periods of the old Chinese clock (McCarthy, 1995; Sato, 1996; Nakayama, 1998). The shichen are broken down into the hours of the Rat, Bull, Tiger, Rabbit, Dragon, Snake, Horse, Ram, Monkey, Bird, Dog, and Boar, respectively (McCarthy, 1995; Sato, 1996; Nakayama, 1998).

Traditional Chinese Medicine Versus Modern Western Medicine

Theories of applying kyushojitsu through understanding Traditional Chinese Medicine are not without their detractors, most notably groups of practitioners who research kyushojutsu through Modern Western Medicine (MWM). The MWM approach is useful in providing specific, concrete, scientific examples as to why kyushojutsu works, referring to nerve plexi, tendons, muscles, etc.

Proponents of the MWM approach state that the body's neurological and other systems are well understood and verified scientifically. They point out that meridians have never been scientifically verified (to their satisfaction) and that the whole concept of qi (or chi in Chinese) flies in the face of MWM biochemical concept of the body and its systems. Furthermore, since most acu-points are the same or closely located to neurological points, MWM adherents suggest that a MWM approach makes more sense.

[image: image3.png]Brachicragilis

erachioradialis muscle
muscle
T Uinr erve.
Ragtal
rerve
Aoterior view Posterlor view

Arm nerve and muscle points from Bruce Everett Miller's
book, “Technology versus Magic, Vol. I", Second Edition

On the other hand, Traditional Chinese medicine appears to be more "descriptive" (for lack of a better word) in its application, preferring to cite "natural" phenomenon such as the Yin-Yang and Five Element Theory. Supporters also point out that recent scientific investigation of acupuncture has confirmed that stimulation of certain acu-points has produced certain organ and brain reactions that can not be explained in terms of Modern Western Medicine.

Even in Asian circles, however, some disagreement exists about some of the TCM theories and principles. In Japan, for example, the Yin-Yang theory has been accepted in the Eastern medical circles, but there seems to be some apprehension about the Five Element Theory. As far back as the Edo period (1603-1867), the scholar Kaihara said that the Five Element Theoryjust makes things "too complicated" (Sato, 1996).

In China, the quanfa master He Yushan stated that the striking of vital areas in terms of the shichen (12 two hour time periods) is preposterous, and later research showed that the blood flow cannot be broken down into 12 equal time periods through the 12 meridians (Jin, 1928).

Rather than bickering about which medical paradigm is more correct, however, some suggest that a better approach might be to combine the two and come up with a concise yet comprehensive explanation (Rench, 1999).

Numerology and Kyushojutsu
If things weren't confusing enough, another aspect of the study of kata and its relation to kyushojutsu is the seeming fascination with numerology. Many tradtional kata (as Gojushiho meaning 54 steps,Nijushiho or 24 steps,Seipai or 18 hands and Senseryu or 36 hands) are named after numbers.

While many seem to think this might be a Chinese phenomenon, it may have actually been imported from India (Zarrilli, 1992). While they are not the only numbers associated with the fighting traditions, some of the more prominent ones are 18, 36, 54, 72, and 108. These numbers can be seen in Indian, Chinese, and Japanese martial arts literature (Jin, 1928; Zarrilli, 1992; McCarthy, 1995; Sato, 1996) and within the names of kata.

One of the most common explanation of the use of these numbers is that there are 108 effective vital points on the human body (used in the martial arts), 36 of which are fatal (Jin, 1928). Another school of thought is that there are 36 vital points, and 72 variations in attacking methodology, making a total of 108 (McCarthy, 1995). Yet another theory lists 36 fatal vital points and 18 non-fatal points (Sato, 1996).

While the exact mechanism of the numerological aspects of the fighting traditions may be lost to antiquity, we are left with several reminders of this ancient heritage in the form of kata names and the number of effective vital points.

PAGE
12

