The 13 Tai Chi postures

Also called the Eight Gates and Five Steps

Four

Directio

ns

P'engWard Off SlantinglySouthLuRoll BackWestCheeSqueezeEastAnPressNorth

Four

Corners

Ts'aiPullNorth WestLeihSplitSouth EastT'souElbow strikeNorth EastKaoShoulder strikeSouth East

Five

Phases

Chian JingStep ForwardFireHou TuiStep Back (Retreat)WaterZuo GuLook LeftWoodYou P'anLook RightMetalZhong DingCentral Equilibrium)Earth

Home Tai Chi Chi Gung Push Hands Da Lu San Shou Classes FAQ WTBA Send mail to info@acttaichi.com with questions or comments about this web site.

Copyright © 2000 ACT T'ai Chi Ch'uan. All Rights Reserved.

Last modified: February 26, 2000