
USING THE MANCHU THUMB RING
First appeared in S.P.T.A.’s newsletter TABS, Autumn 2011.
By Peter Dekker

INTRODUCTION
Most traditional Asian composite bows were shot with a
thumb ring. These rings come in various shapes, but most
frequently have a lip making them shaped somewhat like
a teardrop. The basic use of these is relatively
straightforward, although perfecting these releases often
still takes considerable practice. Another major group of
thumb rings are cylindrical rings. They were probably
introduced into China by the Manchus somewhere around
the 17th century and have become the standard ring in
China since. Often, you will simply find them designated
as “Chinese thumb ring” for this reason. The technique to
use these is quite different from regular thumb ring
techniques and is more difficult to learn. This is why most
people put these rings aside after their first try, thinking
they are uncomfortable. But they’re really not so
uncomfortable when used right. The cylindrical Manchu
rings provide a few advantages:

1. It provides an very crisp release.

2. It does not need to be aligned prior to use.

3. It can be worn all the time without being much in the
way. Handy for switching from bow to other weapons
quickly.

And Manchus did wear their cylindrical ring all the time, and they often knew whether they would become an archer by
age five so they had plenty of time to get accustomed to the technique. Ambidextrous archers would wear a ring on each
hand. Rings were made of all kinds of materials one could think of, from bone to antler, jade, glass, porcelain, ivory,
rinoceros horn, even dried gourds that were grown into shapes. Many of the very expensive rings, made of the most
precious materials, were worn as we would wear jewellery today. Manchu Princess Der Ling described an official that
wore a ring of perfect jade that cost about 2000 taels of silver in the early 20th century.

GETTING STARTED
Rings can be made or bought, there are some good imitations around on ebay.
Trouble is that some are usually sold as "antique" with ditto prices in mind. It
shouldn't be too tight, nor too loose. The heavier the bow used, the thicker you
want the walls of the ring to be in order to divide the pressure over a larger
area on your thumb. One end of the cylinder should be more convex, the other
more concave. See cross-section on the left, which shows these sides in their
most exaggerated form, much like the turqoise coloured ring in fig.1. How
convex and concave these sides are varies a lot among antique rings, but there
is almost always a notable difference. In wearing, the convex side will be near
the base of the thumb, the concave part points towards the nail when worn.
See figure 2 on the right for a schematic drawing I made of a ring in cross-
section.

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

Figure 1: Manchu thumb rings from the Ingo Simon
collection, now part of the Manchester archery
collection in the Manchester museum. The turqoise one
is made of glazed porcelain, the ivory colored one is
walrus tusk, the others are carved from jade / jadeite.
With courtesy of the Manchester Museum. Photo by
Richard Hornsby.

Fig 1.

Fig 2.

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

USING THE MANCHU THUMB RING
With most thumb ring techniques the ring slides over the joint where it is held place, such as in figure 4. Not for the
Manchu thumb ring, which sits on the joint of the thumb as in figure 5. When doing this wrong it can become very
uncomfortable when drawing the bow, up to the point where it starts to cause internal bleeding in the thumb. The
heavier the bow, the more unforgiving the ring. So start out with a light draw weight to get the basic technique under
control in order to prevent damage to the thumb, and test your skill with heavier bows as you progress.

So the golden rule is: Always keep the ring on the joint of the thumb. At first this will feel counter-intuitive and one will
have the feeling the ring will easily slip. But when done right, it is held firmly in place. Finding the exact position
requires some trial and error per individual. Keep experimenting until you find the position that feels the most
comfortable when drawing the bow, while still being able to maintain a firm grip on the ring so it won’t slide.
Placement also differers from ring to ring, some are just longer than others and will cover more or less of a part of the
thumb which changes where the pressure is exerted. I tend to prefer those that are on the low side, such as the deer
antler ring I use in this tutorial.

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

When it came to use, Manchu archers seemed
to have preferred bone thumb rings, even the
emperor himself is seen with relatively simple
bone thumb rings in various paintings, as are
his men. In my experience the less refined ones
with the most porous bone are oddly the most
comfortable to use because they don't get as
slippery as the smoother examples do. This is
probably why even the rich still reached back
to them when it came to serious shooting, even
though they had many rings of deluxe
materials in their possession.

Figure 3 a group of bone thumb rings from our
collection. Some show considerable wear from
use.

Figure 4: The ring is pushed over
the joint of the thumb. It may feel more secure
but will push into the thumb when high-draw
weight bows are used, causing damage to the
thumb.

Figure 5: The ring is sitting over the
joint. It is held in place by the bending of the
thumb. When pulling the bow, the thumb pad and
pressure of the joint will keep it in place.

Fig 3.

Fig 4. Fig 5.

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

DRAWING THE BOW
In the following pictures I show how to draw the bow with the ring. The observer may notice that my index finger does
not lock the thumb as it would in other thumb ring techniques. Manchu archers in period photographs are seen using
two techniques: One where the index finger touches the thumb, and another where it doesn’t like I exhibit here. I have
chosen this style for the turorial in order to show that locking the thumb is not absolutely necessary when doing it right.
This while most other style of thumb releases are unthinkable without locking the thumb. It is possible because with this
technique the string rests much closer to the base of the thumb than with other techniques, giving it more leverage on
the string. An important trick is twisting the hand to get a firm grip, shown on the next page.

Not locking the thumb with your index finger like I do here is a good test to see whether you are doing it right.

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

Figures 6 & 7: Different views of how the ring would be worn while drawing the bow.

Figures 8 & 9: My index finger does not need to touch the thumb to hold the ring in place. To test your
technique, try this with increasingly heavier bows. Eventually you should be able to pull the same
weight as with your regular technique.

Fig 8.

Fig 7.Fig 6.

Fig 9.

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

HOW DID THEY DO THAT WITH THOSE LONG FEATHERS?
Manchu arrows -especially later ones- often have really long feathers that are much longer than the brace height of the
bow. See figures 11 and 12. This is to quickly stabilize them after release as the Manchu bow got increasingly focused
in short distance shooting, while firearms were taking over the longer distances. When looking at photographs of late
Manchu archers, we always see them in full draw with their feathers undisturbed. How did they do that?

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

Figure 10, the twist: To secure your grip on the string the hand should twist into the string in the
direction the black arrow indicates. This pushes the string nicely behind the ring. Do not exert too
much pressure on the nock of the arrow, the finger there only touches enough to hold the arrow in
place.

?

Fig 10.

Fig 11.

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

When looking at Manchu arrows closely one notices that those arrows with rather short fletchings, often dating to
earlier times, have the fletchings start right after the nock. Those arrows with very long fletchings almost always have a
rather long unfletched part at their tail end. That is because this part is used to get the long fletchings passed the bow
handle. Here is how:

Manchus typically load a new arrow with the bow held horizontally such as in figure 13 above. Also see the 18th
century depiction of a Manchu horseman on the next page. This not only provides the archer with a better field of view
in-between shooting -the Manchu bow is a big bow- it also makes possible easier nocking. With the arrow nocked, the
tail of the arrow rests on my index finger. This way I keep the arrow clear of the bow in the first stage of the draw, and
only push the shaft against the bow once the feathers are cleared.

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

Figure 12: Three Manchu arrows of the 19th century. The top one with helical fletchings is a hunting
arrow, the two on the bottom with straight fletchings are target arrows. From our own collection.

Fig 12.

Fig 13.

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

Once cleared, the arrow is pushed against the bow and the bow is turned upward to proceed to pre-draw and full draw.
We will publish more about the drawing sequence later, as this tutorial is mainly about how to use the Manchu thumb
ring. No windows or furniture was harmed during this little in-house demonstration.

We hope you enjoyed this tutorial!

Suki Low & Peter Dekker
Fe doro - Manchu archery

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

info@manchuarchery.org
Questions / comments?

 www.facebook.com/groups/fedoro
Group for Manchu archery studies

www.manchuarchery.org

Fig 14. Fig 15.

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro
mailto:info@manchuarchery.org
mailto:info@manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro
http://www.manchuarchery.org
http://www.manchuarchery.org

THANKS GO OUT TO
Hilary Greenland for publishing this tutorial in het SPTA newsletter and her ongoing support.
http://www.traditional-archery.org/

Bede Dwyer for generously sharing with me some essential details about the Manchu thumb draw, such as the
placement of the ring over the knuckle, that proved vital to understanding the technique.

Stephen Selby for sharing a set of important pictures of Manchu archers from his collection on his ATARN website,
without which this tutorial may not have been possible.
www.atarn.org

Wendy Hodkinson for granting us access to the Manchester archery collection and granting permission to use the
pictures we made.

Richard Hornsby for his support and the photo’s of our study trip to the Manchester Museum.

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

Me examining some thumb rings in the Manchester museum reserve collection.
Picture courtesy of Richard Hornsby.

http://www.traditional-archery.org/
http://www.traditional-archery.org/
http://www.atarn.org
http://www.atarn.org
http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

Using the Manchu thumb ring

By Peter Dekker
www.manchuarchery.org / www.facebook.com/groups/fedoro

http://www.manchuarchery.org
http://www.manchuarchery.org
http://www.facebook.com/groups/fedoro
http://www.facebook.com/groups/fedoro

