


Wu Yun Liu Qi
- Five Movements Six Climates


Master Tyler J. Rowe


History

Arrow & Bed
A wound A Tool


Shaman
Wizard, Witch,
Sorcery

Ancient

Arrow & Bed
A wound A Tool


Wine Vessel
10th Earthly Branch

Classical

Arrow & Bed
A wound


Traditional

Chinese Medicine - Yi


Huang Di Nei Jing


- 黄帝内经 *Huáng Dì Nèi Jīng* 'Yellow Thearch's Inner Classic'
- 素问 *Sù Wèn* 'Plain Questions'
- 灵枢 *Líng Shū* 'Spiritual Pivot' (针经 *Zhēn Jīng* 'Needle Classic')
- 五行 *Wǔ Xíng*, 阴阳 *Yīn Yáng*, 精气神 *Jīng Qì Shén*, 脏腑 *Zàng Fǔ*, 经络 *Jīng Luò*, 五神 *Wǔ Shén*, 七情 *Qī Qíng*, 食疗 *Shí Liáo*, 针灸 *Zhēn Jiǔ* & 五运六气 *Wǔ Yùn Liù Qì*
- 七篇阴阳大论 *Qī Piān Yīn Yáng Dà Lùn* 'Seven Chapters Yin Yang Great Treatise' (Chapters 66-74)


Huang Di


- 黄帝 *Huáng Dì* 'Yellow Thearch' - Semi-mythical 3rd Sovereign / 1st Sage-King of China 2697-2597 B.C.E.
- United the tribes, domesticated the five grains and livestock, surveyed the four quarters, ordered the five *qi* (elements), developed medicine and oracle script
- Defeated rebel 蚩尤 *Chīyóu* with heaven's gift of a divination text and compass, achieved immortality
- Established calendar 皇历 *Huánglì*, many texts attributed - 阴符经 *Yīnfújīng* 'Secret Talisman Classics', 宅经 *Zhái jīng* 'Dwelling Classic'

数术 Shùshù


Fate Calculation' Timeline


Theory

Wu Yun 'Five Movements'

- 运 Yùn 'Movement' (Cosmic, Circulatory Phase, Cycle or Period)
- 岁运 Suìyùn 'Annual Movement', 大运 Dàiyùn 'Great Movement'


- Determined by the yearly heavenly stem
 - Influential climate over the entire year - Wind, Heat, Damp, Dry or Cold
 - The 太 Tàì 'Major' and 少 Shào 'Minor' notes of the Chinese pentatonic scale are traditionally used to represent the movement
-
- Yang stem years are termed 太过 Tàiguò 'Excessive' and are associated with more violent climate changes from the host damaging the controlled element.
 - Yin stem years are called 不及 Bùjí 'Inadequate' the host is weak and the deficiency leads to an excess of the controlling element

Annual Yun


Annual Yun


天元册文，*Tiānyuáncè wén*,
 ‘The Book of the Origins of the
 Heavens says,’

丹天之气经于牛女戌分，
Dāntiān zhī qìjīng yú niú nǚ wùfēn,
 ‘Cinnabar heavenly qi warp is at
 [asterisms] Cowheard Maiden
 Yang-earth divisions (Stride Wall),’

黔天之气经于心尾己分，
Jīntiān zhī qìjīng yú xīnwěi jǐfēn,
 ‘Yellow heavenly qi warp is at
 [asterisms] Heart Tail Yin-earth
 divisions (Horn Carriage),’

苍天之气经于危室柳鬼，
Cāngtiān zhī qìjīng yú wēishì liǔguǐ,
 ‘Blue heavenly qi warp is at
 [asterisms] Rooftop Room Willow
 Ghost,’


素天之气经于亢氏昴毕，
Sùtiān zhī qìjīng yú kàngdī mǎobì,
 ‘White heavenly qi warp is at
 [asterisms] Neck Root Mane Net,’

玄天之气经于张翼娄胃。
xuántiān zhī qìjīng yú zhāngyì lóuwèi.
 ‘Dark heavenly qi warp is at
 [asterisms] Extend Wing Bond
 Stomach.’

- *Neijing*, Chapter 67, verse 370


Liu Qi 'Six Climates'

- 气 Qi 'Climate' (Climatic Factor, Atmospheric Influence)


- Determined by the yearly earthly branch
- Meteorological changes in upper and lower halves of the year - windiness, imperial heat, ministerial fire, dampness, dryness, and coldness
- Correspond to the 六经 *Liùjīng* 'Six Warps' - degrees of *yin yang* in the body, correlating with channels, directional physiology and pathology
- 主 *Zhǔ* 'Host' (natural season) & 客 *Kè* 'Guest' *Qi*
- Descending from above for whole year / 1st half of year is the 司天 *Sītiān* 'Governing heaven' *Qi*.
- Joining from below in the 2nd half of the year is the 在泉 *Zàiquán* 'Residing fountain' *Qi*.

Host Qi (normal seasonal progression)


Guest Qi


“The Sage Faces South”


Annual Yun & Guest Qi


乙未


Practice

Applications

1. Predicting Epidemic Diseases

- Nature of Illness (Respiratory, Gastro-Intestinal, Haematological etc.)
- Severity of Symptoms
- Direction of Spread

2. Forecasting Natural Disasters

- Type of Event (Cyclone/Hurricane/Typhoon, Bushfire, Volcano, Flood, Tsunami, Earthquake, Drought, Blizzard etc.)
- Magnitude of Catastrophe
- Location of Epicentre

3. Calculating Health Charts

- Personal Constitution (Wood, Fire, Earth, Metal, Water, Greater *Yang*, Bright *Yang*, Lesser *Yang*, Greater *Yin*, Lesser *Yin*, Ceasing *Yin* etc.)
- Wellbeing throughout life
- Time of Death?


Case Studies


凡未加經緯者皆原書所未命名者

乾隆庚午仲秋月
做州永樂十六年
天下全輿總圖
臣莫為公繪

Indian Ocean Tsunami


26th December 2004

甲申

YUN 太宮 Tàigōng 'Major Earth-tone'

QI 少阳 Shàoyáng 'Lesser Yang'
厥阴 Juéyīn 'Ceasing Yin'

YUNQI 敦阜 Dūnfù 'Deepened Mound'
顺化 Shùnhuà 'Flowing Change'
逆 Nì 'Counter-flow'


Hurricane Katrina


29th August 2005

乙酉

YUN 少商 *Shàoshāng* 'Minor Metal-tone'

QI 阳明 *Yángmíng* 'Bright Yang'
少阴 *Shàoyīn* 'Lesser Yin'

YUNQI 太乙天符 *Tàiyǐ tiānfú* 'Supreme Unity Heavenly Tally' - Metal Yun, Governing Heaven Qi & Branch 都 Yù 'Constraint' & 发 *Fā* 'Effusion'


Black Saturday


7th February 2009 [2008]

戊子

YUN 太徵 *Tàizhī* 'Major Fire-tone'

QI 少阴 *Shàoyīn* 'Lesser Yin'
 阳明 *Yángmíng* 'Bright Yang'

YUNQI 赫曦 *Hèxī* 'Bright Sunlight'
 天符 *Tiānfú* 'Heavenly Tally' -
 Fire Yun & Governing Heaven Qi
 同 *Tóng* 'Similarity'*


Haiti Earthquake


12th January 2010 [2009]

己丑


YUN 少宮 Shàogōng 'Minor Earth-tone'

QI 太陰 Tàiyīn 'Greater Yin'
 太陽 Tàiyáng 'Greater Yang'

YUNQI 太乙天符 Tàiyǐ tiānfú 'Supreme
 Unity Heavenly Tally' - Earth Yun,
 Governing Heaven Qi & Branch
 順 Shùn 'Flow'


Japan Earthquake & Tsunami


11th March 2011

辛卯

YUN 少羽 *Shàoyǔ* 'Minor Water-tone'

QI 阳明 *Yángmíng* 'Dryness'
少阴 *Shàoyīn* 'Lesser Yin'

YUNQI 涸流 *Héliú* 'Exhausted Flow'
顺化 *Shùnhuà* 'Flowing Change'
顺 *Shùn* 'Flow'


S.A.R.S.


16th November 2002

壬午

YUN 太角 *Tàijiǎo* 'Major Wood-tone'

QI 少阴 *Shàoyīn* 'Lesser Yin'
 阳明 *Yángmíng* 'Bright Yang'

YUNQI 发生 *Fāshēng* 'Beginning Generation'
 小逆 *Xiǎonì* 'Minor Counter-flow'
 同 *Tóng* 'Similarity'
 胜 *Shèng* 'Surpass' & 复 *Fù* 'Reversion'


Avian Flu


January 2004 [2003]

癸未

YUN 少徵 *Shàozi* 'Minor Fire-tone'

QI 太阴 *Tàiyīn* 'Greater Yin'
 太阳 *Tàiyáng* 'Greater Yang'

YUNQI 伏明 *Fú míng* 'Hidden Brightness'
 小逆 *Xiǎonì* 'Minor Counter-flow'
 同 *Tóng* 'Similarity'


Swine Flu


17th March 2009

己丑

YUN 少宫 Shàogōng 'Minor Earth-tone'

QI 太阴 Tàiyīn 'Greater Yin'
 太阳 Tàiyáng 'Greater Yang'

YUNQI 太乙天符 Tàiyǐ tiānfú 'Supreme
 Unity Heavenly Tally' - Earth Yun,
 Governing Heaven Qi & Branch
 逆 Ni 'Counter-flow'


M.E.R.S.


April 2012

壬辰

YUN 太角 *Tàijiǎo* 'Major Wood-tone'

QI 太阳 *Tàiyáng* 'Greater Yang'
太阴 *Tàiyīn* 'Greater Yin'

YUNQI 发生 *Fāshēng* 'Beginning Generation'
顺化 *Shùnhuà* 'Flowing Change'
顺 *Shùn* 'Flow'


Ebola


December 2013

癸巳

YUN 少徵 *Shàozhī* 'Minor Fire-tone'

QI 厥阴 *Juéyīn* 'Ceasing Yin'
少阳 *Shàoyáng* 'Lesser Yang'

YUNQI 岁会 *Suìhuì* 'Year Meets'
同岁会 *Tóngsuìhuì* 'Resembles ...' -
Fire Yun, Fountain Qi & Branch
逆 *Nì* 'Counter-flow'


Analysis


是

是

是

是

不


是

是

是

不

是


Birth Charts

毛泽东 *Mao Zedong* 'Chairman Mao'


26th December 1893

癸巳

YUN 少徵 *Shàozi* 'Minor Fire-tone'

QI 厥阴 *Juéyīn* 'Ceasing Yin'
少阳 *Shàoyáng* 'Lesser Yang'

YUNQI 岁会 *Suìhuì* 'Year Meets'
同岁会 *Tóngsuìhuì* 'Resembles ...' -
Fire Yun, Fountain Qi & Branch
逆 *Ni* 'Counter-flow'


李振藩 *Li Junfan* 'Bruce Lee'

27th November 1940

庚辰

YUN 太商 *Tàishāng* 'Major Metal-tone'


QI 太阳 *Tàiyáng* 'Greater Yang'

太阴 *Tàiyīn* 'Greater Yin'

YUNQI 坚成 *Jiānchéng* 'Firm Completion'

小逆 *Xiǎonì* 'Minor Counter-flow'

顺 *Shùn* 'Flow'


Prediction

平气 *Pingqi* 'Balanced Qi'

2017


2018


2019


2020


2021


Yellowstone Supervolcano


June - July 2038

戊午

YUN 太徵 *Tàizhī* 'Major Fire-tone'

QI 少阴 *Shàoyīn* 'Lesser Yin'
 阳明 *Yángmíng* 'Bright Yang'

YUNQI 太乙天符 *Tàiyǐ tiānfú* 'Supreme
 Unity Heavenly Tally' - Fire Yun,
 Governing Heaven Qi & Branch
 同 *Tóng* 'Similarity'


Zombie Virus


December 2022 – January 2023

壬寅

YUN 太角 *Tàijiǎo* 'Major Wood-tone'

QI 少阳 *Shàoyáng* 'Lesser Yang'
厥阴 *Juéyīn* 'Ceasing Yin'

YUNQI 岁会 *Suìhuì* 'Year Meets'
同天符 *Tóngtiānfú* 'Resembles...' -
Wood Yun, Fountain Qi & Branch
逆 *Ni* 'Counter-flow'


Study

China Dragon - Movement Qi

Day 1 - Medicine

Yellow Thearch
Inner Classic
Great Treatise
Systematic Correspondence
Disease factors
Flavours and Natures

Day 2 - Calendar

Almanac
Seasonal Nodes
Ten Heavenly Stems
Twelve Earthly Branches
Sixty Year Cycle
Received Notes

Day 3 - Warp

Five Movements
Five Planets
Constellations & Asterisms
Six Conformations
Three Yang Channels
Three Yin Channels

Day 4 - Calculation

Annual Movement
Three Arrangements
Host & Guest Movements
Heaven Governing Qi
Residing Fountain Qi
Host Qi & The Six Steps

Day 5 - Analysis

Surpassing & Reversion
Constraining & Issuing
Movement Qi Interaction
Special Combinations
Balanced Years
9 Palaces of Catastrophe

Day 6 - Case Study

Interpretation Hierarchy
Yearly Forecasts
Global Epidemics
Natural Disasters
Personal Health Charts
Therapeutic Remedies

References

- Despeux, C. [translation: Lloyd, J.] 'The system of the five circulatory phases and the six seasonal influences (*wujun liuqi*)' in Hsu, E. (2001) 'Innovation in Chinese Medicine' Cambridge University Press
- Goh, M. (2010) 'Wu-Yun Liu-Qi Theory for Clinical Practice' 22nd Pacific Symposium
- Golding, R. (2008) 'The Complete Stems and Branches - Time and Space in Traditional Acupuncture' Churchill Livingstone Elsevier
- *Liu Zhengcai* [translation: *Yang Shouzhong*] (1999) 'A Study of Daoist Acupuncture & Moxibustion' Blue Poppy Press
- Porkert, M. (1978) 'The Theoretical Foundations of Chinese Medicine - Systems of Correspondence' MIT Press
- Unschuld, P.& Tessenow, H. [translator] (2011) 'Huang Di Nei Jing Su Wen: An Annotated Translation of Huang Di's Inner Classic' California University Press
- Unschuld, P. (2003) 'Huang Di Nei Jing Su Wen: Nature, Knowledge, Imagery in an Ancient Chinese Medical Text' California University Press
- Van Kervel, P. (2010) 'Acupuncture - Celestial Treatments for Terrestrial Diseases' Lan Di Press
- *Wu Zhongxian* & Taylor Wu, K. (2014) 'Heavenly Stems and Earthly Branches *Tian Gan Di Zhi* - The Heart of Chinese Wisdom Traditions' Singing Dragon