

THE RED BOOK PHOTOS

Dong (Tung) Family Taijiquan Long Form

Photographs of Tung Ying Chieh

Assembled by David Parker

著者像

CONTENTS

FIRST SECTION	I
SECOND SECTION.....	6
THIRD SECTION.....	17

Notes:

These photographs of Tung Ying Chieh were taken from the Dong family Taijiquan book, commonly known as the “Red Book”. Written by Tung Ying Chieh, it explains the principles and practice of Dong family Taijiquan, and includes these photos of the slow set, with commentary, plus a series of his son, Tung Fu Ling, performing the Dong family set. The Red Book is available in Chinese, and translated into English by Alex Dong. Please see the last page for information.

I have placed the photographs in order for western readers, i.e.- left to right, top to bottom, and added the names that I learned for the postures, plus a couple names that I or other teachers invented. Any errors in naming are my fault.

The figure numbers are derived from the numbering in the Red Book, the main number is on the upper right of each photograph, in Arabic, and the series number is in parenthesis above the photo, in Chinese. There are a couple places where I deviated slightly from this convention.

Romanization of Chinese words is rendered in Pinyin, as it is current system, hence, “Dong” and “Taijiquan”. Tung Ying Chieh is left in the older Wade-Giles style as more people will recognize it with this spelling.

FIRST SECTION

Wuji.....	2
Beginning of Taiji.....	2
Ward-off left.....	2
Ward-off right.....	2
Roll Back.....	2
Press.....	2
Push.....	3
Grasp Bird's Tail.....	3
Single Whip.....	3
Close Hands.....	3
White Stork Spreads Wings.....	3
Brush Knee left.....	3
Lift Hands.....	4
Brush Knee left and Twist Step.....	4
Brush Knee right and Twist Step.....	4
Brush Knee left.....	4
Lift Hands.....	4
Brush Knee left and Twist Step.....	4
Step Up, Strike, Parry, Punch (Dump the Bucket).....	5
Retreat and Seal.....	5
Apparant Closure.....	5

式 備 預

1 式

〔二〕

Wuji
Fig 1.1

(一) 式 起 極 太

2 式

〔二〕

Beginning of Taiji
Fig 2.1-2.2

(二) 式 起 極 太

2 式

〔三〕

(一) 尾 雀 攪

3 式

〔四〕

(二) 尾 雀 攪

3 式

〔五〕

Ward-off left
Fig 3.1-3.2

(三) 尾 雀 攪

3 式

〔六〕

(四) 式 棚 尾 雀 攪

3 式

〔七〕

Ward-off right
Fig 3.3-3.4

(五) 式 擺 尾 雀 攪

3 式

〔八〕

Roll Back
Fig 3.5

(六) 式 擠 尾 雀 攪

3 式

〔七〕

Press
Fig 3.6

(七) 式 按 尾 雀 攪

[八]式按尾雀攪

Push
Fig 3.7
Grasp Bird's Tail
Fig 3.4-3.7

(一)鞭 單

(二)鞭 單

(三)鞭 單

Single Whip
Fig 4.1-4.3

式上手提

Close Hands
Fig 5.1

(一)翅亮鶴白

(二)翅亮鶴白

White Stork Spreads Wings
Fig 6.1-6.2

(一)步拘膝摟

(二)步拘膝摟

(三)步拘膝摟

Brush Knee left
Fig 7.1-7.3

琵琶揮手

8式

〔二一〕

Lift Hands
Fig 8.1

(一)步拘膝摟左

9式

〔二三〕

(二)步拘膝摟左

9式

〔二三〕

Brush Knee left and
Twist Step
Fig 9.1-9.2

(一)步拘膝摟右

9式

〔二四〕

(二)步拘膝摟右

9式

〔二五〕

Brush Knee right and
Twist Step
Fig 9.3-9.4

(一)步拘膝摟左

9式

〔二六〕

(二)步拘膝摟左

9式

〔二七〕

Brush Knee left
Fig 9.5-9.6

琵琶揮手

10式

〔二八〕

Lift Hands
Fig 10.1

(一)步拘膝摟左

11式

〔二九〕

(二)步拘膝摟左

11式

〔三十〕

Brush Knee left and
Twist Step
Fig 11.1-11.2

(一) 鍾攬搬步進

(二) 鍾攬搬步進

(三) 鍾攬搬步進

(一) 閉似封如

(二) 閉似封如

Step Up, Strike, Parry and Punch (Dump the Bucket)
Fig 12.1-12.3

Retreat and Seal
Fig 13.1-13.2

(一) 手字十

(二) 手字十

Apparant Closure
Fig 14.1-14.2

SECOND SECTION

Carry Tiger to Mountain	7	Single Whip	11
Roll Back	7	Cloud Hands x3	12
Press	7	Single Whip	12
Push	7	High Pat Horse	12
Flat Single Whip	7	Separate Right Foot	12
Turn left, Push right	7	Separate Left Foot	13
Fist Under Elbow	8	Turn 180 Degrees	13
Repulse Monkey right	8	Heel Kick left	13
Repulse Monkey left	8	Brush Knee left and Twist Step	13
Repulse Monkey right	8	Brush Knee right and Twist Step (make fist)	13
Slant Flying	8	Punch to Groin	13
Close Hands	9	Fist by Waist	13
White Stork	9	Fan Through Back	13
Brush Knee left	9	Step up, Strike, Parry and Punch	14
Needle at Sea Bottom	9	Heel Kick right	14
Push Through Mountain	9	Strike Tiger left	14
Fist by Waist	10	Strike Tiger right	14
Fan Through Back	10	Heel Kick right	14
Big Roll Back	10	Strike Opponent's Ears	15
Step Up, Strike, Parry and Punch	10	Heel Kick left	15
Two Birds Flying	10	Turn 360 Degrees	15
Ward-off right	10	Heel Kick right	15
Roll Back	10	Strike, Parry and Punch	15
Press	11	Retreat and Seal	16
Push	11	Apparant Closure	16

(一)山歸虎抱

15式

〔三八〕

(二)山歸虎抱

15式

〔三九〕

(三)山歸虎抱

15式

〔四十〕

(四)山歸虎抱

15式

〔四一〕

(五)山歸虎抱

15式

〔四二〕

Carry Tiger to Mountain
Fig 15.1- 15.2

Roll Back
Fig 15.3-15.4

Press
Fig 15.5

(六)山歸虎抱

(七)山歸虎抱

15式

〔四四〕

(一)錘看底肘

16式

〔四五〕

(二)錘看底肘

16式

〔四六〕

(三)錘看底肘

16式

〔四七〕

Push
Fig 15.6-15.7

Flat Single Whip
Fig16.1- 16.2

Turn left, Push right
Fig 16.3

(四) 錘看底肘

16式

〔四八〕

(五) 錘看底肘

16式

〔四九〕

Fist Under Elbow
Fig 16.4- 16.5

(一) 猴 輦 倒 左

17式

〔五〇〕

(二) 猴 輦 倒 左

17式

〔五一〕

Repulse Monkey right
Fig 17.1- 17.2

(一) 猴 輦 倒 右

17式

〔五二〕

(二) 猴 輦 倒 右

17式

〔五三〕

Repulse Monkey left
Fig 17.3- 17.4

(一) 猴 輦 倒 左

17式

〔五四〕

(二) 猴 輦 倒 左

17式

〔五五〕

Repulse Monkey right
Fig 17.5- 17.6

(一) 式 飛 斜

18式

〔五六〕

(二) 式 飛 斜

18式

〔五七〕

Slant Flying
18.1- 18.2

手 提

19式

〔五八〕

Close Hands
Fig 19.1

(一)翅亮鶴白

20式

〔五九〕

(二)翅亮鶴白

20式

〔六十〕

White Stork
Fig 20.1- 20.2

(一)步拘膝摟左

21式

〔六一〕

(二)步拘膝摟左

21式

〔六二〕

(三)步拘膝摟左

21式

〔六三〕

Brush Knee left
Fig 21.1- 21.3

(一)針底海

22式

〔六四〕

(二)針底海

22式

〔六五〕

Needle at Sea Bottom
Fig 22.1- 22.2

(一)臂通山

23式

〔六六〕

(二)臂通山

23式

〔六七〕

Push Through Mountain
Fig 23.1 23.2

(一) 錘身撤

24式

〔六八〕

Fist by Waist
Fig 24.1

(二) 錘身撤

24式

〔六九〕

Fan Through Back
Fig 24.2

(一) 錘攬搬步上

25式

〔七十〕

Big Roll Back
Fig 25.1

(二) 錘攬搬步上

25式

〔七一〕

(三) 錘攬搬步上

25式

〔七二〕

(四) 錘攬搬步上

25式

〔七三〕

Step Up, Strike, Parry
and Punch
Fig 25.2- 25.4

(一) 尾雀攬

26式

〔七四〕

Two Birds Flying
Fig 26.1

26式

〔七五〕

Ward-off right
Fig 26.2- 26.3

26式

〔七六〕

Roll Back
Fig 26.4

26式

〔七七〕

(五)尾雀攬

26式

〔七八〕

(六)尾雀攬

26式

〔七九〕

(七)尾雀攬

26式

〔八十〕

(一)鞭單

27式

〔八一〕

(二)鞭單

27式

〔八二〕

Press

Fig 26.5

Push

Fig 26.6- 26.7

(三)手雲

27式

〔八三〕

(四)手雲

28式

〔八四〕

28式

〔八五〕

28式

〔八六〕

28式

〔八七〕

Single Whip

Fig 27.1- 27.3

(五)手 雲

28式

〔八八〕

Cloud Hands x3

Fig 28.1- 28.5

(一)鞭 單

29式

〔八九〕

(一)鞭 單

29式

〔九十〕

Single Whip

Fig 29.1- 29.2

(一)馬 探 向

30式

〔九一〕

(二)馬 探 高

30式

〔九二〕

High Pat Horse

Fig 30.1- 30.2

(一)脚 分 右

31式

〔九三〕

(二)脚 分 右

31式

〔九四〕

(三)脚 分 右

31式

〔九五〕

(一)脚 分 左

31式

〔九六〕

(二)脚 分 左

31式

〔九七〕

Separate Right Foot

Fig 31.1- 31.3

(三)脚分左

31式

〔九八〕

Separate Left Foot
Fig 31.4- 31.6

(一)脚蹬身轉

32式

〔九九〕

Turn 180 Degrees
Fig 32.1

(二)脚蹬身轉

32式

〔一〇〇〕

Heel Kick left
Fig 32.2

(一)步拘膝摟左

33式

〔一〇一〕

Brush Knee left and
Twist Step
Fig33.1- 33.2

(二)步拘膝摟左

33式

〔一〇二〕

(二)步拘膝摟左

33式

〔一〇三〕

Brush Knee right and
Twist Step (make fist)
Fig 33.3

34式

〔一〇四〕

Punch to Groin
Fig 34.1

35式

〔一〇五〕

Fist by Waist
Fig 35.1

(二)三身撤

35式

〔一〇六〕

Fan Through Back
Fig 35.2

(一)錘攬搬步上

36式

〔一〇七〕

(二) 鍾攬搬步上蹬

36式

〔二零八〕

(三) 鍾攬搬步上

36式

〔二零九〕

(一) 脚蹬身斜

37式

〔二一零〕

(一) 脚蹬身斜

37式

〔二一一〕

(二) 脚蹬身斜

37式

〔二一二〕

Step up, Strike, Parry and Punch
Fig 36.1- 36.3

Heel Kick right
Fig 37.1- 37.3

(一) 式 虎打

38式

〔二一三〕

(二) 式 虎打

38式

〔二一四〕

(三) 式 虎打

38式

〔二一五〕

Strike Tiger left
Fig 38.1- 38.2

Strike Tiger right
Fig 38.3

(一) 脚蹬右身回

39式

〔二一六〕

(二) 脚蹬右身回

39式

〔二一七〕

Heel Kick right
Fig 39.1- 39.2

(一)耳貫風雙

40式

〔二一八〕

(二)耳貫風雙

40式

〔二一九〕

(三)耳貫風雙

40式

〔二二零〕

Strike Opponent's Ears
Fig 40.1- 40.3

(一)脚蹬左

41式

〔二二一〕

(二)脚蹬左

41式

〔二二二〕

Heel Kick left
Fig 41.1- 41.2

(一)脚蹬石牙髯

42式

〔二二三〕

(二)脚蹬石牙髯

42式

〔二二四〕

(一)避寬搬步上

43式

〔二二五〕

(二)錘攬搬步上

43式

〔二二六〕

(一)閉似封如

44式

〔二二七〕

Turn 360 Degrees
Fig 42.1

Heel Kick right
Fig 42.2

Strike, Parry and Punch
Fig 43.1- 43.2

(二)閉似封如

44式

〔二二八〕

Retreat and Seal
Fig 44.1- 44.2

(一)手 字 十

45式

〔二二九〕

[二]手 字 十

45式

〔一三零〕

Apparant Closure
Fig 45.1- 45.2

THIRD SECTION

Push	18	Push Through Mountain	25
Carry Tiger to Mountain	18	Strike, Parry and Punch	25
Rollback	18	Fist by Waist- Open Hand	25
Single Whip	18	Two Birds Flying	25
Press	18	Turn and Strike	25
Part Wild Horses Main x3	19	Roll Back	25
Ward Off left	19	Ward Off right	25
Ward Off right	19	Roll Back	26
Roll Back	19	Single Whip	26
Press	19	Press	26
Push	20	Push	26
Four Corners (Fair Ladies) #1	20	Cloud Hands x3 (#3)	27
Single Whip	20	Turn 180 Degrees and Heel Kick right	27
Four Corners #2	20	Single Whip	27
Four Corners #3	21	High Pat Horse	27
Roll Back	21	Brush Knee left, Punch	27
Press	21	Thrust Out Palm	27
Four Corners #4	21	Two Birds Flying	27
Ward Off left	21	Ward Off right	28
Push	21	Roll Back	28
Single Whip	22	Press	28
Cloud Hands x3 (#2)	22	Single Whip	28
Single Whip	22	Snake Creeps Down, Lower Posture	28
Snake Creeps Down, Lower Posture	23	Push	28
Golden Cock left	23	Seven Stars	28
Golden Cock right	23	Turn 360 Degrees and Lotus Kick	29
Repulse Monkey x3	23	Fat White Stork	29
Slant Flying	24	Shoot the Bow	29
Close Hands	24	Step Up, Strike, Parry and Punch	30
Brush Knee Left	24	Close Taiji	30
White Stork	24	Wuji	30
Needle at Sea Bottom	24	Retreat and Seal	30

(一)山歸虎抱

46式

〔一三一〕

(二)山歸虎抱

46式

〔一三二〕

(三)山歸虎抱

46式

〔一三三〕

(四)山歸虎抱

46式

〔一三四〕

(五)山歸虎抱

46式

〔一三五〕

Carry Tiger to Mountain
Fig 46.1-46.2

Rollback
Fig 46.3-46.4

Press
Fig 46.5

(六)山歸虎抱

46式

〔一三六〕

(七)山歸虎抱

46式

〔一三七〕

Push
Fig 46.6- 46.7

(一)鞭單斜

47式

〔一三八〕

(二)鞭單斜

47式

〔一三九〕

(三)鞭單斜

47式

〔一四零〕

Single Whip
Fig 47.1- 47.3

(一)鬃分馬野右

48式

〔一四一〕

(二)鬃分馬野右

48式

〔一四二〕

(一)鬃分馬野左

48式

〔一四三〕

(二)鬃分馬野左

48式

〔一四四〕

(一)鬃分馬野右

48式

〔一四五〕

(二)鬃分馬野右

48式

〔一四六〕

(一)尾雀攬

49式

〔一四七〕

(二)尾雀攬

49式

〔一四八〕

(三)尾雀攬

49式

〔一四九〕

(四)尾雀攬

49式

〔一五〇〕

Part Wild Horses Main x3
Fig 48.1-48.6

Ward Off left
Fig 49.1

Ward Off right
Fig 49.2

Roll Back
Fig 49.3

Press
Fig 49.4

(五)尾雀攪

(六)尾雀攪

Push
Fig 49.5-49.6

(一)鞭 單

(二)鞭 單

(三)鞭 單

Single Whip
Fig 50.1- 50.3

(一)梭穿女玉

(二)梭穿女玉

(三)梭穿女玉

(四)梭穿女玉

(五)梭穿女玉

Four Corners (Fair Ladies) #1
Fig 51.1- 51.3

Four Corners #2
Fig 51.4- 51.5

(六)梭穿女玉

51式

〔一六一〕

(七)梭穿女玉

51式

〔一六二〕

(八)梭穿女玉

51式

〔一六三〕

(九)梭穿女玉

51式

〔一六四〕

(一)尾雀攪

52式

〔一六五〕

Four Corners #3

Fig 51.6- 51.7

Four Corners #4

Fig 51.8- 51.9

Ward Off left

Fig 52.1

(二)尾雀攪

52式

〔一六六〕

(三)尾雀攪

52式

〔一六七〕

(四)尾雀攪

52式

〔一六八〕

(五)尾雀攪

52式

〔一六九〕

(六)尾雀攪

52式

〔一七零〕

Roll Back

Fig 52.2- 52.3

Press

Fig 52.4

Push

Fig 52.5- 52.6

(一)鞭 單

53式

〔二七一〕

(二)鞭 單

53式

〔二七二〕

(三)鞭 單

53式

〔二七三〕

(一)手 雲

54式

〔二七四〕

(二)手 雲

54式

〔二七五〕

Single Whip
Fig 53.1- 53.3

(三)手 雲

54式

〔二七六〕

(四)手 雲

54式

〔二七七〕

(五)手 雲

54式

〔二七八〕

(一)鞭 單

55式

〔二七九〕

(二)鞭 單

55式

〔二八零〕

Cloud Hands x3 (#2)
Fig 54.1-54.5

Single Whip
Fig 55.1- 55.2

(三)勢 下

55式

〔二八一〕

Snake Creeps Down,
Lower Posture
Fig 55.3

(一)立獨鷄金

56式

〔二八二〕

Golden Cock left
Fig 56.1

(二)立獨鷄金

56式

〔二八三〕

Golden Cock right
Fig 56.2-56.3

(三)立獨鷄金

56式

〔二八四〕

(一)猴 輩 倒

57式

〔二八五〕

(二)猴 輩 倒

57式

〔二八六〕

(三)猴 輩 倒

57式

〔二八七〕

(四)猴 輩 倒

57式

〔二八八〕

(五)猴 輩 倒

57式

〔二八九〕

(六)猴 輩 倒

57式

〔二九〇〕

Repulse Monkey x3
Fig 57.1- 57.6

(一)式 飛斜

58式

〔一九二〕

(二)式 飛斜

58式

〔一九二〕

Slant Flying
Fig 58.1- 58.2

手 提

59式

〔一九三〕

Close Hands
Fig 59.1

(一)翅亮鶴白

60式

〔一九四〕

(二)翅亮鶴白

60式

〔一九五〕

White Stork
Fig 60.1- 60.2

(一)步拘膝摟

61式

〔一九六〕

(二)步拘膝摟

61式

〔一九七〕

(三)步拘膝摟

61式

〔一九八〕

Brush Knee Left
Fig 61.1- 61.3

(一)針 底 海

62式

〔一九九〕

(二)針 底 海

62式

〔二〇〇〕

Needle at Sea Bottom
Fig 62.1- 62.2

(一)臂通山

63式

〔二零一〕

(二)臂通山

63式

〔二零二〕

Push Through Mountain
Fig 63.1- 63.2

(一)信吐蛇白

64式

〔二零三〕

Fist by Waist- Open Hand
Fig 64.1

(二)信吐蛇白

64式

〔二零四〕

Turn and Strike
Fig 64.2

(一)錘攬搬步上

65式

〔二零五〕

Roll Back
Fig 64.3

(二)錘攬搬步上

65式

〔二零六〕

(三)錘攬搬步上

65式

〔二零七〕

Strike, Parry and Punch
Fig 65.2- 65.3

(一)尾雀攬

66式

〔二零八〕

(二)尾雀攬

66式

〔二零九〕

Two Birds Flying
Fig 66.1- 66.2

(三)尾雀攬

66式

〔二一零〕

Ward Off right
Fig 66.3

(四)尾雀攬

66式

〔二一〕

Roll Back
Fig 66.4

(五)尾雀攬

66式

〔二二〕

Press
Fig 66.5

(七)尾雀攬

66式

〔二四〕

Push
Fig 66.7

(一)鞭 單

67式

〔二五〕

(二)鞭 單

67式

〔二六〕

(三)鞭 單

67式

〔二七〕

Single Whip
Fig 67.1- 67.3

(一)手 雲

68式

〔二八〕

(二)手 雲

68式

〔二九〕

(三)手 雲

68式

〔三〇〕

(四)手 雲

68式

〔三一〕

(五)手 雲

68式

〔二二二〕

Cloud Hands x3 (#3)
Fig 68.1- 68.5

(一)鞭 單

69式

〔二二三〕

Single Whip
Fig 69.1- 69.2

(二)鞭 單

69式

〔二二四〕

High Pat Horse
Fig 70.1

馬 探 高

70式

〔二二五〕

Thrust Out Palm
Fig 70.2

掌 穿 代

70式

〔二二六〕

(一)腿字十身轉

71式

〔二二七〕

(二)腿字十身轉

71式

〔二二八〕

Turn 180 Degrees and
Heel Kick right
Fig 71.1- 71.2

(一)錘襠指步進

72式

〔二二九〕

Brush Knee left, Punch
Fig 72.1- 72.2

(二)錘襠指步進

72式

〔二三〇〕

Two Birds Flying
Fig 73.1

(一)尾雀攬步上

73式

〔三三一〕

(二)尾雀攬步上

73式

〔二二二〕

Ward Off right
Fig 73.2

(三)尾雀攬步上

73式

〔二二三〕

Roll Back
Fig 73.3

(四)尾雀攬步上

73式

〔二二四〕

Press
Fig 73.4

(五)尾雀攬步上

73式

〔二二五〕

(六)尾雀攬步上

74式

〔二二六〕

Push
Fig 73.5- 73.6

(一)鞭 單

74式

〔二二七〕

(二)鞭 單

74式

〔二二八〕

(三)鞭 單

74式

〔二二九〕

Single Whip
Fig 74.1- 74.3

勢 下

74式

〔二四零〕

Snake Creeps Down,
Lower Posture
Fig 74.5

錘星七步上

75式

〔二四一〕

Seven Stars
Fig 75.1

(一)虎跨步退

76式

〔二四二〕

(二)虎跨步退

76式

〔二四三〕

(一)蓮擺雙身轉

77式

〔二四四〕

(二)蓮擺雙身轉

77式

〔二四五〕

(三)蓮擺雙身轉

77式

〔二四六〕

Fat White Stork

Fig 76.1- 76.2

(四)蓮擺雙身轉

77式

〔二四七〕

(一)虎射弓彎

78式

〔二四八〕

(二)虎射弓彎

78式

〔二四九〕

(三)虎射弓彎

78式

〔二五零〕

(一)錘攪搬步轉

79式

〔二五一〕

Turn 360 Degrees and Lotus Kick

Fig 77.1- 77.4

Shoot the Bow

Fig 78.1- 78.3

(二) 錘攬搬步轉

79式

〔二五二〕

(三) 錘攬搬步轉

79式

〔二五三〕

(一) 閉似封如

80式

〔二五四〕

(二) 閉似封如

80式

〔二五五〕

(一) 手字十

81式

〔二五六〕

Step Up, Strike, Parry and Punch
Fig 79.1- 79.3

Retreat and Seal
Fig 80.1- 80.2

(二) 手字十

81式

〔二五七〕

極太合

81式

〔二五八〕

Close Taiji
Fig 81.1- 81.2

Wuji