
 1

 2

The Art

Of

Feng Shui

By

Michael Erlewine

 3

An ebook from

Startypes.com
315 Marion Avenue

Big Rapids, Michigan 49307

First published 2007

© 2006 Michael Erlewine / StarTypes.com

978- 0- 9794970 - 4- 9

All rights reserved. No part of the publication may be
reproduced, stored in a retrieval system, or transmitted,

in any form or by any means, electronic, mechanical,
photocopying, recording, or otherwise, without the prior

permission of the publisher.

Some images © 2007JupiterImages Corporation

Graphic designs by Michael Erlewine

 4

This book is dedicated to

His Eminence

Tai Situ Rinpoche

Who pointed out feng-shui to me.

The Art of Feng Shui

 5

Table of Contents

The Art of Feng-Shui .. 21
Power Centers ... 22
What is Qi? .. 23
More about Qi .. 25
Good and Bad Qi ... 27
Enough or Too Much 28
The Flow of Qi ... 29
The Land ... 30
The Home .. 31
Common Sense Feng-Shui 32
Common Sense ... 33
Removing the Shadows 35
Qi ... 36
Feng Shui: Pronunciation 37
Feng-Shui Translation 39
The History of Feng-Shui 40

Chinese Grave Sites ... 41

Early Artifact .. 42
Kan-Yu ... 43
The Lo-Pan .. 44
The Four Auspicious Animals 46
The Great Bear .. 47
Mansions of the Moon 48
In Search of Dragons 49
Where Does Qi Come From? 50
Mountains and Qi... 51
The Dragon's Lair .. 52
Ancestor's Provide 54
Where Qi Pools.. 55
The Best Spot .. 57
Typical Chinese Cemetery 58

The Art of Feng Shui

 6

Protected Grave Site 59
Close-Up .. 60
Example Gravesite 1 61
Example Gravesite 2 62
Example Gravesite 3 63
Chinese Cemeteries 64

Looking At Property ... 65

The Flow of Chi.. 66
Floating Down the River 67
The Word "Qi" .. 69
Items You Will Need 70
Local Map .. 71
Land Shapes - Square 72
Square-shaped Land 72
Land Shapes - Rectangular 73
Land Shapes ï Rectangular Narrow 74
Land Shapes ï Rectangular Wide 75
Land Shapes - Circular 76
Land Shapes - Oval-End 77
Land Shapes - Triangular 78
Land Shapes - Trapezoid 79
Land Shapes - Trapezoid 80
Land Shapes - Trapezoid 81
Land Shapes - Various 82
Land Forms - Mounds 83
High Back - Low Front 84
High Front - Low Back 85
High Side - Low Side 86
High Side - Low Side 87
Land Forms - Terraced or Stepped Land 88
Land Forms - Terraced or Stepped Land 89
Land Forms - Bowls 90
Land Forms - Bowls 91
Land Forms - Hilltop 92
Land Forms - Rock-Strewn Land 93

The Art of Feng Shui

 7

Land Forms - Boggy Land 94

Mountains .. 95
Mountains: San Yuan Pai 95
The Lo-Shu .. 96
Mountains & Water 97
House Facing Mountain 98
House Faces Out ... 99
The Green Dragon 100
The White Tiger ... 101
Good Mountains - Bad Mountains 102
The "Bad" Mountain 103
Green Dragon and the Bright Hall.............. 104
Rising Mountain ... 105
White Tiger and the Bright Hall 106
Elemental Mountain Forms 107
Fire Shape Mountains 108
Wood Shape Mountains 109
Earth Shape Mountains 110
Metal Shape Mountains 111
Water Shape Mountains 112

Water and Feng-Shui 113

Looking Out to Sea 114
The Lagoon ... 115
Beyond the Sea ... 116
Lakes and Ponds 117
Waterfalls ... 118
Water Drains .. 119
Backyard Creeks 120
Covered Drains and Manholes 121
Water - The Blood of the Dragon 122
Water at the Back 123
Water in the Front 124
Green Dragon Water 125
White Tiger Water 126

The Art of Feng Shui

 8

The Jade Belt .. 127
Reversed Jade Belt 128
Multiple Water Sources 129
Rushing Water ... 130
Terraced Water .. 131
Gentle Water ... 132

Roads as Qi ... 133

T-Junction .. 134
Bowed Roads .. 136
Roads: Inside Bow 137
Major Highways ... 138
Highways - The High Road 139
Highways - Ground Level 140
Highways - Lower Level 141
Heavy Traffic ... 142
Dead-End Streets 143
Rotaries ... 144
Four Corners ... 145
Sloping Driveway (up) 146
Sloping Driveway (down) 147
Alleyways ... 148
Parks and Meadows 149

The Front of the Building 150

Building Posture... 151
Right or Left Leaning 152
Forward or Backward Leaning 153

Roof Shapes - Flat .. 154

Inward Sloping Roofs 155
Triangles as Roofs 156
Dome Roofs ... 157
Uneven Roofs .. 158
Irregular-Shaped Roofs 159
Gabled Roofs ... 160

The Art of Feng Shui

 9

Building Shapes ... 161
Pyramid-Shaped Buildings 161
U-Shaped Buildings 162
L-Shaped Buildings 163
Square Shaped Buildings 164

Fences and Gates ... 165

Fence Remedies.. 165
Cracked Walls ... 166
Pointy Fences .. 167
High Fences or Walls 168
Fence Distance .. 169
Gate Placement ... 170

Other Considerations 171

Driveways .. 171
Excessive Vegetation 172
Graveyards .. 173
Schools .. 174
Churches and Temples 175
Service Stations ... 176
Power Substations 177
Railroads and Subways 178
Overpasses and Pedestrian Bridges 179
Fire Hydrants ... 180
Power Pylons ... 181
Inter-Building Cracks 182
Blade Flyover ... 183
Peeping Tom Sha 184
White Tiger Sha ... 185

Qi Types... 186

Eight Directions.. 187
60 Year Cycle and Personal Gua 1-20 188
60 Year Cycle and Personal Gua 21-40 189

The Art of Feng Shui

 10

60 Year Cycle and Personal Gua 41-60 190

The Eight Trigrams ... 191
Trigram Qian #6 ... 192
Trigram Xun #4 .. 193
Trigram Kan #1 .. 194
Trigram Gen #8.. 195
Trigram Kun #2 .. 196
Trigram Zhen #3 .. 197
Trigram Li #9 ... 199
Trigram Dui #7 ... 200
The East House Group 201
The West House Group 202

The Eight Qi Locations 203

The Four Best Forms of Qi 204
Sheng Qi - Life Force 205
Tian Yi - Heavenly Doctor 206
Yan Nian - Longevity 207
Fu Wei - Peace and Stability 208
The Four Inauspicious Forms of Qi 209
Jue Ming - Exhaustion of Fate or Destiny .. 210
Liu Sha - The Six Demons 211
Wu Gui - The Five Ghosts 212
Huo Hai - Mishaps 213

Check Out the Locale 214

Before Going Inside 214
The Ba-Gua ... 215
1-White Trigram Kan (Water) 217
2-Black Trigram Kun (Earth) 219
3-Green Trigram Zhen (Wood) 221
4-Green Trigram Xun (Wood) 223
5-Yellow (no trigram) (Earth) 225
6-White Trigram Qian (Metal) 226
7-Red Trigram Dui (Metal) 228

The Art of Feng Shui

 11

8-White Trigram Gen (Earth) 230
9-Purple Trigram Li (Fire) 232
Personal and Communal Trigrams 234

The House Gua ... 236

Façade and Door Direction 237
House Facing: South, Kan Gua 238
House Facing: West, Zhen Gua 239
House Facing: N.W., Xun Gua 240
House Facing: North, Li Gua 241
House Facing: N.E., Kun Gua 242
House Facing: S.E., Qian Gua 243
House Facing: East, Dui Gua 244
House Facing: S.W. Gen Gua 245

The Main Door ... 246

Personal and House Gua 247
Missing Palaces ... 249
Partially Missing ... 250
Missing Palaces: The Rule 251
To Garage or Not-To-Garage 252
The Trigrams ... 253
A Missing Palace 254
What Rooms Are Key? 255
Main Door, Main Gate 257
Main Door, Sharp Roof 258
Main Door: T-Junction 259
Main Door: Sharp Corners 260
Main Door: Drainage Ditch 261
Main Door - Water In Front 262
Main Door - Water In Front Too Near 263
Main Door: The Forked Tree 264
Main Door: What Kind of Door? 265
Main Door: Doors at an Offset Angle 266
Main Door: Looking In 267

The Art of Feng Shui

 12

Entranceways .. 268
Entranceway: Facing Toilet 268
Entranceway: Mirrors 269
Entranceway: Back Door Visible 270
Entranceway: Door within a Door 271
Entranceway: Confronting Stairs 272
Entranceway: Pillar in Hallway 273
Entranceway: Inner Bright Hall 274
Entranceway: Inner Overhang 275
Entranceway: Entering to a Corner 276
Entranceway: The Cave 277

More on the Main Door 278

Main Door: Facing and Palace 280
Standing In the Door 282
The Front Door: What Is Desirable? 283
The Table Mountain 285
The Narrow Gap .. 286
Overhanging Trees 287
Pylon or Pillar in the Doorway 288
The Alley View ... 289

The Kitchen ... 290

The Kitchen: Fire and Water Don't Mix 291
The Kitchen: Sink and Stove opposite 292
The Kitchen: The Island 293
The Kitchen: Stove Facing a Door 294
The Kitchen: Under the Overhang 295
The Kitchen: Stove and Refrigerator 296
The Kitchen: Which Palace? 297
The Bedroom ... 298
The Bedroom: Square Rooms 299
The Bedroom: Round or Oval Rooms 300
The Bedroom: T-Shaped Rooms 301
The Bedroom: Triangular Rooms............... 302
The Bedroom: Rectangular 303

The Art of Feng Shui

 13

The Bedroom: Odd-Shaped 304
The Bedroom: H-Shaped Rooms 305
The Bedroom: Trapezoid-Shaped Rooms . 306
The Bedroom: L-Shaped 307

Bed Direction: Headboard.............................. 308

Bed Direction: Facing Windows 309
Bed Direction: Headboard to Windows 310
Bed Direction: Toward the Wall 311
Bed Direction: Toward a Corner 312
The Bedroom: The Beam 313
The Bedroom: Mirror 314
The Bedroom: Where the Feet Point 315
The Bedroom: Waterbeds 316
The Bedroom: Four-posters 317
The Bedroom: Slanted Ceiling 318
The Bedroom: Basement 319
The Bedroom: Bookshelves 320
The Bedroom: The Pillar 321
The Bedroom: The Hallway - Bright Hall 322
The Bedroom: Door to Door 323
The Bedroom: Opens On an Edge 324
The Bedroom: The 8 Forms of Qi 325

Bathrooms ... 326

Bathroom: Toilet above the Main Door 327
Bathroom: Toilet Above the Stove 328
Bathroom: Toilet above the Bed 329
Bathroom: Toilet above the Dining Room .. 330
Bathroom: Toilet at the end of the Staircase
... 331
Bathroom: Toilet Opposite Bedroom Door . 332

Stairs .. 333

Stairs: In the Center 334
Stairs: The Spiral Staircase 335

The Art of Feng Shui

 14

Stairs: Dual Staircases 336
Stairs: Over the Main Door 337
Stairs: Away From Main Door 338
Stairs: Landings ... 339
Stairs: Inside the Front Door 340
Stairs: Going Down 341
Stairs: Going Down 342
Stairs: The Master Bedroom 343
Stairs: The Master Bedroom 344

Water in the House ... 345

Water: Pool in the House 346
Water: Pool Partially in the House 347
Water: Above the Main Entrance 348
Water: Inside Waterfalls 349
Water: Aquariums 350
Xiantian "Prior To Heaven" 351
The Lo-Shu Diagram or Houtian 353

Elemental Mountain Forms 355

Fire Shape Mountains 356
Wood Shape Mountains 357
Earth Shape Mountains 358
Metal Shape Mountains 359
Water Shape Mountains 360

Five Elements: Production Sequence 361

The Destruction Sequence 362
The Production Cycle 364
The Destruction Cycle 366
The Reduction Cycle 367
The Masking Cycle 368
Two Diagrams ... 369
Element Wood - Creativity 371
Element Fire .. 372
Element Earth .. 373

The Art of Feng Shui

 15

Element Metal .. 374
Element Water ... 375
Element Interplay 376
Natural Elements 377
Process and State 378
Process of Change 379

Elements and Directions 380

Chinese Maps .. 381
The South - Element Fire 382
The North - Element Water 383
The East - Element Wood 384
The West - Element Metal 385
The Center - Element Earth 386

Remedies ... 387

Remedies - Mother and Child 388
Destroying Element 390
Helping an Element 392
The Enemy of the Enemy Is My Friend 394
Environment and Your Site 395

The Wood Environment.................................. 396

Wood Environment - Wood Building 397
Wood Environment - Fire Building 398
Wood Environment - Earth Building 399
Wood Environment - Metal Building........... 400
Wood Environment - Water Building 401

The Fire Environment 402

The Fire Environment - Fire Building 403
The Fire Environment - Earth Building 404
The Fire Environment - Metal Building 405
The Fire Environment - Water Building 406
The Fire Environment - Wood Building 407

The Art of Feng Shui

 16

The Earth Environment 408
The Earth Environment - Earth Building 409
The Earth Environment - Metal Building 410
The Earth Environment - Water Building ... 411
The Earth Environment - Wood Building 412
The Earth Environment - Fire Building 413

The Metal Environment 414

The Metal Environment - Metal Building 415
The Metal Environment - Water Building ... 416
The Metal Environment - Wood Building ... 417
The Metal Environment - Fire Building 418
The Metal Environment - Earth Building 419

The Water Environment.................................. 420

The Water Environment - Water Building .. 421
The Water Environment - Wood Building ... 422
The Water Environment - Fire Building 423
The Water Environment - Earth Building ... 424
The Water Environment - Metal Building ... 425

Annual Number 1900-1939 426

Annual Number 1940-1979 429
Annual Number 1980-2019 430

The Natal Number ... 431

The Wood Palace .. 433

Wood Palace - Wood Natal Number 434
Wood Palace - Fire Natal Number 435
Wood Palace - Earth Natal Number........... 436
Wood Palace - Metal Natal Number 437
Wood Palace - Water Natal Number 438

The Fire Palace ... 439

The Fire Palace - Fire Natal Number 440

The Art of Feng Shui

 17

The Fire Palace - Earth Natal Number 441
The Fire Palace - Metal Natal Number 442
The Fire Palace - Water Natal Number 443
The Fire Palace - Wood Natal Number 444

The Earth Palace ... 445

The Earth Palace - Earth Natal Number 446
The Earth Palace - Metal Natal Number 447
The Earth Palace - Water Natal Number ... 448
The Earth Palace - Fire Natal Number 450

The Metal Palace ... 451

The Metal Palace - Metal Natal Number 452
The Metal Palace - Water Natal Number ... 453
The Metal Palace - Wood Natal Number ... 454
The Metal Palace - Fire Natal Number 455
The Metal Palace - Earth Natal Number 456

The Water Palace .. 457

The Water Palace - Water Natal Number .. 458
The Water Palace - Wood Natal Number .. 459
The Water Palace - Fire Natal Number 460
The Water Palace - Earth Natal Number ... 461
The Water Palace - Metal Natal Number ... 462

Remedies ... 463

Water Remedies .. 464

Aquariums ... 465
Fish Bowls ... 466
Humidifiers ... 467
Water ... 468
Bowl of Water .. 469
Fountains ... 470
Drinking Water ... 471
Simple Water ... 472

The Art of Feng Shui

 18

Fire Remedies ... 473
Fireplace .. 474
Lanterns ... 475
Fake Fire ... 476
Candles ... 477
Something Red .. 478
Earth Remedies ... 479
Pottery ... 480
Zen Garden ... 481
Crystals .. 482
Geodes .. 483
Earthenware .. 484

Wood Remedies .. 485

Indoor Plant ... 486
Finished Wood ... 487
Wood Flute .. 488
Wood Decoration 489

Metal Remedies ... 490

Metal Objects ... 491
Coins ... 492
Clocks .. 493
Sculpture ... 494
Statues .. 495
Wind Chimes ... 496
Cabinets .. 497

The Element Diagram 498

Weak Earth Element 500
Earth Element Too Strong 501
Weak Metal Element 502
Metal Element Too Strong 504
Weak Water Element 505
Water Element Too Strong 506
Weak Wood Element 507

The Art of Feng Shui

 19

Wood Element Too Strong 509
Weak Fire Element 510
Fire Element Too Strong 511
The Fifth Element 513
Western vs. Eastern 514
The Four Astronomical Events 515
Odd Number Five 516
Four and One .. 517

The Seasons .. 519

The Four Seasons 520
Spring - Wood .. 521
Summer - Fire .. 522
Autumn - Metal .. 523
Winter - Water ... 524
All Seasons - Earth 525

Examining Property .. 526

Drive Around .. 527
Looking at Property: Mountains and Rivers
... 529
What You Need ... 531
Mountains and Water 532
The Yin and Yang of Land 534
Healthy Dragons .. 536
Sick Dragons ... 537
The Bright Hall ... 538
Sharp Object at a Distance - Sha Qi 539
Surrounding Area....................................... 540
The Facade or Facing 541
The Compass Direction 543
Compass Reading 544
The Front of the Building 545
The Eight Directions on the Property 547
Mapping the Area 548
Satellite Photos .. 549

The Art of Feng Shui

 20

The Town ... 550
The State of Michigan 551
Using the Trigrams 552
Looking at the Plot 553
Eight-Fold Map .. 554
The House ... 556
The Interior Nine-Fold Diagram 557
Summary of Initial Steps 558
The Four Animals 559
The House and Walkway 561
Walking Through the Home 562

Michael Erlewine ... 565
A Brief Bio of Michael Erlewine 566
Example Astro*Image Card 567
Personal Astrology Readings 568
The Heart Center House 569
Heart Center Library 570
The All-Music Guide / All-Movie Guide 571
Heart Center Meditation Room 573
Heart Center Symbol 574
Music Career ... 576
Email: ... 578

The Art of Feng Shui

 21

The Art of Feng-Shui
Feng-shui is as old as ancient history to the Chinese
and as new to most of us here in the West as the last
decade or so. Amazon.com lists almost 6,000 books
on the topic, so there is a growing interest. In China
there are dozens of styles and at least a handful of
main schools or types of feng-shui. What is feng-shui
all about?

The Art of Feng Shui

 22

Power Centers

Almost all cultures have some belief or intuition
concerning the nature of space and places, the
sense that certain locations by virtue of their natural
formations have a special energy, "There! Where
Power hovers," to use Don Juan's expression in the
books by Carlos Castaneda. This is especially true in
Asian traditions, particularly those of Tibet and
China, where sacred places and power centers are
very much a way of life. In the Native American
tradition, searching for one's power spots whether on
a vision quest or to find a quiet place to reflect is also
common. Places are believed to have their own
energy.

Feng-shui practitioners figured out early on that
going on a pilgrimage or searching out places of
energy was not the only way to go. They discovered
that sacred places were powerful not in some

The Art of Feng Shui

 23

random fashion, but because they had certain
physical qualities, and that with a little effort on our
part, the local environment surrounding us can be
coaxed to produce better conditions than they
otherwise might. We can learn to make whatever
space we find ourselves living in more powerful,
more filled with energy. Often "bad" situations can be
remedied and improved by simply redirecting the
surrounding energy.

What is Qi?

Living in the most densely populated areas of the
world, Asian culture naturally turned to feng-shui as
a means to improve their situation. Many of us can't
just up and move to a better location. We have roots
where we are now and there are also financial
considerations involved with relocating. feng-shui is
above all concerned with doing everything we can to

The Art of Feng Shui

 24

improve our current situation, the now and the here -
wherever we happen to be.

Feng Shui experts have learned to be aware of the
nature of the energy in a given place. This natural
energy is called Qi (pronounced "Chee," as in
"Cheetos") and it is everywhere flowing around us.
Qi is often written as "Ch'i." Qi is invisible to our
eyes, as is the air and wind, but it is ever present.
feng-shui means, literally, "wind and water," and
these two words have been said to describe the
nature of Qi, the life force animating each of us. Qi is
said to ride on the wind and to move through the air,
but be bound, collected, and pooled when it comes
into contact with water. The whole art of feng-shui is
about harnessing the natural Qi around us, helping it
to work for us and not against us.

The Art of Feng Shui

 25

More about Qi

There are different qualities of Qi. There is what is
called beneficial Qi and also what is considered
damaging Qi. What we want is to have the right
amount or flow of the auspicious or beneficial Qi and
avoid as much as possible the inauspicious or
damaging Qi. Damaging Qi is called "Sha-Qi" in
Chinese.

Let's be clear as to the difference between good Qi
and bad Qi. Good Qi is not all pure and bad Qi
impure. Qi is just Qi, but it has movement to it, and it
is the movement that makes it beneficial to us or
harmful, not its essential nature. Qi moves through
space at different rates, and with different
consequences.

Qi moves around us in life like great streams and
rivers, flowing here and there, channeled by
whatever land forms, buildings, trees, and hills the

The Art of Feng Shui

 26

environment happens to have. It is the speed of this
movement (or lack thereof) that can help or harm us.
We are all searching for the type of Qi in which we
feel comfortable and at peace.

The Art of Feng Shui

 27

Good and Bad Qi

In general, everyone wants to bathe in smooth even-
flowing Qi, like some meandering lazy river on a
sunny day. We find this calming and relaxing,
especially in our homes where we eat, kick-back,
and sleep. In our homes, we don't want wild, driving
Qi that keeps us awake, Qi that pushes us all the
time. Instead, we want calm and healing Qi for both
our self and our family.

On the other hand, if we go to a sports arena for a
hot basketball game, we want the energy there to be
fast moving and for excitement to be hanging in the
air. In other words, there is a place for gentle
relaxing Qi and a place for Qi that moves so fast it
carries us along in its wake.

The Art of Feng Shui

 28

Enough or Too Much

I hope you can see at this point that one man's
beneficial Qi is another man's hassling Qi, and vice
versa. Qi is somewhat relative as to what each of us
prefers. However, there is general agreement,
especially in this high-tech world, that most of us
need to slow way down, and so as a group we prefer
an environment where the Qi meanders through our
home, calling for us to relax and enjoy our lives.

On the other hand, if Qi slows down too much or
doesn't move at all, it becomes heavy and stagnant,
poisoning us with its lethargy. We don't want that,
either. If Qi is moving too quickly, it stirs up
everything around us, hassling and irritating us until
we can't focus on getting anything done at all. These
are the two extremes. Feng-shui is about mastering
those extremes and finding the middle-way, the
happy medium, hopefully ourselves.

The Art of Feng Shui

 29

The Flow of Qi

Probably the best way to view Qi is like flowing
water, sometimes a trickle, and at other times a
stream or a river. Qi not only flows slowly or rapidly,
but it also pools or collects. Any kind of depression
or wide space, in particular bowl-shaped places
serve to collect Qi. The best Qi flows, collects in a
pool or lake, and then overflows and keeps moving
on. Just like water, Qi that does not flow and keep
moving stagnates and becomes bad or harmful Qi.
Qi is just "Qi," but there are good and bad uses for
Qi, and thus good and bad types of Qi.

Qi adjusts to whatever land form or structure it
encounters. Like water, Qi is flexible, and flows
around any object it meets. The best Qi is said to
take a meandering course, one with many slow
bends and turns, so that it flows evenly and
smoothly. On the other hand, straight lines, like an

The Art of Feng Shui

 30

alleyway or a turnpike tend to speed up the Qi,
causing it to move faster and faster, until it can
become like a raging torrent, disturbing everything in
its path.

The Land

The land forms located on and in the wider vicinity of
our personal property determine the flow of Qi
around us. Ideally, there should be gentle rolling hills
and smooth meadows, with just the right amount of
trees and vegetation. There should also be water,
whether a pool or lake, or a meandering stream or
river. The same thing can be said for the interior of
our homes.

The Art of Feng Shui

 31

The Home

Qi flows in our homes too, moving from room to
room, down the halls, through open doorways, and in
and out of windows and exterior doors. Depending
on the orientation of the room, the arrangement of
furniture, and the placement of doors and windows,
the feng-shui for that room can be calming or
disturbing.

We can perhaps all agree that the bedroom is one
place in the home that we want calmness and peace.
We don't want to stir up the Qi when it is time to
sleep. If we do, or have just been subjected to some
fast-moving Qi experience, we will just lie there
awake, staring at the ceiling. At bedtime, we want to
quiet down the Qi, and bring it to a restful state.

On the other hand, in our study, where we might
have to keep awake to study, we don't want things
moving so slowly that we continually drift off from the

The Art of Feng Shui

 32

task at hand. Instead, we will want to keep the Qi
moving at a faster rate than we do for sleeping, so
we will design the study to keep the Qi more active
and flowing well. Just like we drink a cup of coffee as
a pick me up, so using the principles of feng-shui, we
can pick up the energy in a given room.

Common Sense Feng-Shui

Here is a story: Years ago I read many books on
feng-shui and was beginning to get the hang of it,
but at that point it was still anything but intuitive for
me. We had a visit at our home and center of a very
high Tibetan lama, a rinpoche. This was the Very
Venerable Tai Situ Rinpoche, one of the highest
lamas in the Karma Kagyu Lineage of Tibetan
Buddhism. As it turned out, he loved feng-shui and
spoke of it freely as he toured with us through our
home. He could not help but point out various feng-
shui observations as we walked around. For

The Art of Feng Shui

 33

example: that our bed was between the doorway and
the window. He remarked that all that Qi moving
across the bed could affect us in a harmful way. Both
my wife and I had experienced neck and shoulder
problems while the bed was there. This was, of
course, helpful. We moved the bed and the problems
went away.

But the real message I received from my time with
Tai Situ Rinpoche was not this or that observation. It
was more general than that. By some osmosis-like
process, perhaps just being with him and focusing on
feng-shui, I suddenly began to really understand
what feng-shui was all about. It was almost like he
gave us the transmission for this. I suddenly got it.

Common Sense

And this is what I experienced:

The Art of Feng Shui

 34

Feng-shui is really quite simple, nothing more than
using plain common sense, what is right before our
eyes all the time. All we really have to do is to start
being more aware of what we are already feeling.
For example, we had a front hallway just inside the
entrance to our home. In it was a floor to ceiling
bookshelf crammed with books that kind of choked
the entryway. I had always been vaguely aware that
this entryway made me feel a little uncomfortable
each time I came in. It was like a shadow that
crossed my mind as I passed through it, but I always
shrugged it off.

Now, as I developed this new awareness, I realized
that my mind kind of winced at many things, all the
time. For example, there was a tall lamp just outside
my office door that stuck out almost at eye level. It
too made me wince or pull back, without my
consciously being aware of it, every time I walked by.
I would not let myself respond to something this
subtle. I ignored it, but it took its toll on my psyche.

It is like going to the dentist. We never notice our
teeth until something is wrong. If I feel a tooth is a
little uncomfortable, just a little bit now, that is a sure
sign I will be at the dentist very soon. When all is
well, I am just not aware of my teeth or jaw. They just
work and I pay them no mind. feng-shui is like that.
We need to learn to pay attention to the slightest
twinges in our awareness.

The Art of Feng Shui

 35

Removing the Shadows

As we become more aware of our environment, we
start to catch these little winces and grimaces we
make all the time. These are little mind shadows that
sweep over us like a cloud passes over a bright
meadow on a summer day. Most are fleeting, but as
we become more aware of them, we can see what it
is that causes them and correct that.

My point here is that this course and whatever books
you may have on feng-shui will contain all kinds of
specific examples of what you should or should not
do to improve your environment. Of course, these
suggestions should be considered carefully. More
important, however, is the development of your own
awareness, so that you can start being sensitive to
what you are already registering in your mind
anyway, but perhaps up to now have only

The Art of Feng Shui

 36

experienced at an unconscious or semi-conscious
level.

Once you begin to make these subtle shocks and
warnings conscious, your feng-shui will improve
radically, without ever opening a book. In fact, this
awareness is more important to develop than this
course or any books on feng-shui. Once you have it,
you will be able to do feng-shui analysis
automatically, all day long, if you should choose.
Without it, you will be only following what is told to
you in books. We need both, our own awareness
and the instructions from teachers and books.

Qi

Each of us has at times in our lives taken a dip in a
refreshing pool or lake and felt replenished. Or we
have gazed from some green hill into the distance
and been caught up in a feeling of goodness and
vitality. Time may even have slowed down or

The Art of Feng Shui

 37

stopped briefly in a timeless moment. There is strong
energy in sacred or beautiful places and something
in us craves to absorb that energy, to rest in it. It can
be healing and strengthening.

Our own homes, the places where we work and live,
can also be tuned or adjusted in terms of their flow
and pooling of Qi. We may not be able to get to
Yellowstone National Park very often, but we should
be able to improve the quality of Qi in our home and
local environment each day. After all, this is where
we spend all or most of our time. And this is what
feng-shui is all about.

Feng Shui: Pronunciation

Let's start out by making sure we know how to
pronounce the phrase "feng-shui." The confusion
comes from the fact that in China there are two main
dialects, Mandarin and Cantonese. Mandarin
Chinese, which is the most prevalent, pronounces

The Art of Feng Shui

 38

feng-shui as "fung schway," while the Cantonese
dialect says "fun soey," as in our word "phooey."

Something else we need to mention is the
transliteration of key feng-shui words. There are two
separate and distinct pronunciation guides now in
use for the Chinese language, the Wade-Gilles
method, which has been used for many years, the
Pinyan method which has been introduced more
recently. Let me explain.

Until several years ago, the Library of Congress, the
entity that determines the standards for all the other
libraries in the United States, used the Wade-Gilles
transliteration system, as developed by Sir Thomas
Francis Wade in 1912.

Another method of transliteration, Pinyan, based on
how Mandarin Chinese is spoken (the most
prevalent), was developed by the Committee on
Language Reform in China in the late 1950s and
further modified over time. More recently the State
Council of the People's Republic of China for
Romanization decreed that Pinyan would be the only
transliteration method used in China from that point
forward. There you have it.

Although the Wade-Gilles system is quite English-
like in its approach, the Pinyan system is a little less
obvious. For example, the name for the yang or
father trigram in the Wade-Giles system is "Ch'ien,"
while the same term in Pinyan is given as "Qian." In
either case it is pronounced "ch'een."

In this material we will be following the Pinyan
system, since that is the only system that has a
future as prescribed by the Chinese. We really don't
have a choice.

The Art of Feng Shui

 39

Feng-Shui Translation

The word feng-shui is often translated as "Wind and
Water. "Feng" stands for wind, and "shui" for water.
The ancient burial classic, "Zangshu," (The Book of
Burial) by the writer Guo Pu is said to be the first
instance that the term feng-shui occurs. It appeared
around 300 AD. What that book stated is that Qi, the
precious life energy is destroyed by wind, and
collected by water. So the art of feng-shui is about
protecting the Qi from dispersal by wind, and saving
or storing it by water. In other words, it is all about
Qi.

Guo Po wrote:

"When the Qi rides the wind, it is scattered, but when
it meets water, it is retained."

Just as astrology is concerned with the connection
between the heavens up there and life here on earth,

The Art of Feng Shui

 40

so feng-shui is part of what is called geomancy, the
connection between the heavens, the earth itself,
and our lives on it.

The History of Feng-Shui

Historical evidence points out that feng-shui has
been around at least 4,000 years, and most experts
would put it more at something like 6,000 years old,
so it has a long history. In fact, feng-shui precedes
any of the formal religions in China or the West.

A Neolithic gravesite discovered in the Henan
province of China in the year 1988 dates from
approximately 4000 B.C. Even at this early date, the
two classic directional symbols, the dragon (east)
and the tiger (west) were already present, indicating
not only directional orientation on the earth, but
synchronization with the heavens, as these two
symbols were initially used as stellar constellations in

The Art of Feng Shui

 41

the sky connected to the North Star and the Big
Dipper.

Chinese Grave Sites
Early feng-shui text and practice was more
concerned about the dead than the living. The
position and orientation of the gravesites of
ancestors was said to (as it is today in China) very
much affect the lives of the living descendants. This
practice is clearly indicated as early as the 4th
century BC in what is called the "Zangshu," which
translated from the Chinese means "The Book of
Burial." The proper orientation of the burial site was
of great concern, as we will point out later on. In
China, this tradition remains today.

The Art of Feng Shui

 42

Early Artifact

Another early artifact is a box lid which dates to 420
BC, that not only has images of the dragon and tiger,
but also of all 28 lunar celestial mansions, what are
called "hsiu." Still earlier, around 1046 BC, there are
texts with descriptions of oracles where bones were
heated, and any emerging cracks from the heating
process were then examined and interpreted. In fact,
throughout many of these early works, much is made
of utilizing the ten directions (North, South, East,
West, N.E., N.W., S.E., S.W., above, and below), the
seasons, the placement of water, and the like.

The important fact is that at some point early on,
heavenly and earthly directions were combined into
one scheme, perhaps at first only to orient ancestral
gravesites, but later to do the same with homes,
temples, and buildings of all kinds. Both practices
continue today.

The Art of Feng Shui

 43

Kan-Yu

The earliest form of feng-shui in its more modern
form was called Kan-Yu, and dates from the Han
dynasty, which existed from 250 BC to 25 BC, and
made use of some kind of geomantic-astrological
instrument, perhaps an early form of what is now
called the "lo pan," the circular wheel used today by
most feng-shui practitioners. "Kan" means
cosmology, the heavens, and "Yu" means the earth
or the terrestrial, so "Kan-Yu" means the study of

heaven and earth - bringing the two together.

The Art of Feng Shui

 44

The Lo-Pan

These early Kan-Yu lo-pans contain two parts, a
square base in which is inset a rotating dial. The
rotating circular disk (Kan) represented the Yang or
male element (heaven), and the stationary square
plate (Yu) represented the Yin or female element
(earth).

The revolving circular disk can contain a number of
rings, each divided into various sections. An example
of this would be the "hsiu," the 28 mansions of the
Moon, while a second ring containing the 12
Branches (months or animal zodiac) also present
was used to measure the length of a day. The 24-
hour rotation of the earth is present in much of Asian

The Art of Feng Shui

 45

astrology, but measured in 12 two-hour sections,
called double hours. At the center of the Kan-Yu was
inscribed the Big Dipper (the area of the heavens
that contains the Pole Star), and the entire dial
revolved around this single point in the sky, just as
the north pole of the Earth does each day. Later this
center spot would hold the magnetic compass
needle. It came as a surprise to me to learn that
China invented the magnetic compass not for
seafaring, but for establishing directions for burial
sites, for feng-shui purposes.

In Kan-Yu we have the forerunner of the modern lo-
pan (feng-shui compass) that brought together the
heavens above and the earth below into a single
view. This is the essence of both astrology and
geomancy, the uniting of what is above with what is
below, not as two opposing forces, but as a single

unified field - one reality. In other words, the two are

seen as already everlastingly united or one. From
this early form of divination grew the various schools
of feng-shui.

The Art of Feng Shui

 46

The Four Auspicious Animals

An important point to understand, as already
mentioned, is that feng-shui originated in the
heavens above and only later was brought down to
earth and recognized as one. In other words, through
feng-shui, the two opposite realms, heaven and
earth, are united into a single view. Let's take an
example:

The four key animals (and directions) used in feng-
shui are the Green Dragon, the White Tiger, the
Vermillion Bird, and the Black Turtle. They mark the
directions East, West, South, and North,
respectively, as you stand facing the South. As feng-
shui took hold, these directions were also interpreted
as left, right, front, and back regardless of the
direction the house faced. The Green Dragon is to
your left, the White Tiger to your right, the Black

The Art of Feng Shui

 47

Tortoise at your back, and the Vermillion Bird in the
front.

The Great Bear

These four symbolic animals were very much a part
of ancient astronomy, particularly the area
surrounding the Big Dipper and the Pole Star, which
is directly above the North Pole of the Earth. Those
of us living in the northern hemisphere can see it any
night of the year, but just walking outside. It never
moves, but is always in the same direction and place
in the heavens.

The Art of Feng Shui

 48

Mansions of the Moon

These four quadrants of the sky contain the 28
mansions of the zodiac described by the Moon in her
monthly journey around the Earth. These same four
celestial symbols and directions, when brought to
earth, became the four protectors of the Qi energy,
protecting the front, the back, and the two sides.

A section in the ancient Chinese "Book of Burial"
(mentioned above) points out that the Qi circulates
through the help of air or wind, but is collected or
pooled by water. Wind and water, this is the literal
translation of feng-shui. Feng-shui is the art of using
wind and water to achieve a harmony. The art is to
control the wind so that it does not scatter the Qi,
and to assist the Qi to pool or collect in the water.

The whole point of feng-shui is to assist the life-
giving Qi to flow around and through a place in a
gentle healthy manner, not so slow that it stagnates,

The Art of Feng Shui

 49

and not too fast that it disperses and is lost. What is
wanted is for the Qi to gently flow, collect or pool,
and then overflowing these pools, to slowly meander

on its journey - a constant gentle flow. This is the

task of the feng-shui practitioner.

In Search of Dragons

Here is a quote from an article by Stephen L. Field,
called "In Search of Dragons," in which he quotes
from the "Zangshu," (the Book of Burial) where the
term feng-shui first appears:

"The Classic says, Qi rides the wind and scatters,
but is retained when encountering water. The
ancients collected it to prevent its dissipation, and
guided it to assure its retention. Thus it was called
feng-shui. According to the laws of feng-shui, the site
that attracts water is optimum, followed by the site
that catches wind."

The Art of Feng Shui

 50

Where Does Qi Come From?

The traditional origin of Qi has become somewhat
lost in the tangle of modern views and opinion about
what Qi is and where it comes from. In the ancient
texts, it is clear that Qi only comes from natural
formations in the earth, formations millions of years
old. This contrasts with some more modern feng-shui
claims that big city skyscrapers have replaced
mountains as the birthplace of Qi, and modern
highways can be substituted for rivers as the
conveyers of Qi. While the second is more-or-less
true (Qi does flow along roads), the first statement is
not considered accurate. Qi does not originate in
man-made structures like huge office buildings.

While it is true that one has to take into consideration
the towering downtown high-rise and the endless
skyways, these modern structures don't hold a
candle to something as solid and ancient as a

The Art of Feng Shui

 51

mountain or a river. In fact, this comparison between
modern and ancient landforms obscures one of the
most important feng-shui principles: what is Qi and
where does it come from? Certainly Qi is not born
from a skyscraper.

Mountains and Qi

In the ancient feng-shui texts, mountains are always
connected to the production or birthplace of Qi,
however mountains are not said to be themselves
the cause of Qi, so much as they are a sign of where
Qi can be found. The ancient text state that where Qi
is very strong within the earth, the land reacts and
rises up creating mountains and hills. Mountains are
but the significator, a sign that Qi dwells in and
around these land formations.

In fact, the ancient feng-shui burial texts say that Qi
can be found where mountains form, and that as the
mountains turn into hills and finally fall off into plains,

The Art of Feng Shui

 52

the Qi runs along that line of mountains all the way to
the end. Moreover, and a very important point to
grasp: where the mountains end is where you want
to find water, and water is where Qi collects or pools.
Let me rephrase this, for clarity.

The Dragon's Lair

The feng-shui texts say that if you follow the
mountains (as they descend in height) until they
terminate in the foothills or flatlands, then, if there is
good Qi present, there will be some sort of water

formation where the mountain meets the plains -

where the mountains end. Qi is said to run along the
ridge line of the mountains until the mountains end.
Then, Qi is said to plunge deep into the ground at

this point, making the spot very strong - the best Qi.

Where the Qi is the very best (at these mountain
endings), the Qi shows this by producing water, a
spring, lake, pool, or stream is born or exists there.

The Art of Feng Shui

 53

In fact, this spot where the mountains terminate and
Qi collects is called in feng-shui terms, the "Dragon's
Lair." The dragon's lair contains the very best Qi and
this is where, in the ancient texts, the burial site
should be located. In modern times, the dragon's lair
is where we want to position homes and buildings.
Needless to say, these spots are rare and precious.

The Art of Feng Shui

 54

Ancestor's Provide

A fascinating point in the ancient Chinese burial
feng-shui tradition is that our ancestors not only
provide us our bodies, as our grandfathers and
grandmothers, but they also continue to provide for
us, generation after generation IF their graves are
well situated, if they are oriented properly. It gets
even more interesting.

As I understand it, our ancestors are of course the
very stuff that gave birth to us, our original source,
literally. These ancestral bones are the essential
remains of all that has gone before us and, from the
Chinese point of view; they can continue to be potent
for many generations. In this sense, our ancestors
are the gift that keeps on giving. But there is a
condition.

We noted above that the flow of Qi follows the line of
mountains as they descend from higher to lower, all

The Art of Feng Shui

 55

the way down to hills and plains where the
mountains finally terminate. It is at this termination
point that all of the flowing Qi (if the conditions are
right) gathers or pools. Visualize the flow of fresh Qi
coming down the line of mountains (lower and lower)
to pool at the foot lands, where the mountain ends at
the plain. This line of Qi continues to flow like a river,
constantly, and is the most pure Qi possible.

Where Qi Pools

In Chinese burial practices, the goal is to place the
bones of your ancestors at the dragon's lair, at the
point where the line of Qi ends and pools, thus
bathing the ancestral remains in an ever-flowing pool
of Qi. This endless bath of energy, like something
out of Star Wars, is said to vitalize and keep the
essence of the family lineage (the Force) at its peak
potential, literally creating a fountain of life through
which succeeding generations are vitalized. This is a

The Art of Feng Shui

 56

kind of eternal-life mechanism. It is no wonder that
the Chinese are so concerned about where their
ancestors are buried.

This perfect spot, where Qi pools, is called the "xue"
or dragon's lair. The perfect spot to place the burial
site is said to be where the head of the dragon is.
The long chain of mountains gradually descending is
said to be the body of the dragon. Where the chain
ends in the pool of Qi, water appears. The perfect
spot or dragon's lair is said to be the dragon's head,
with the back of the house (or burial site) against the
chain of mountains (Black Tortoise), a meadow and
pool or stream of water is in the front (the Vermillion
Bird), and the two arms or front legs of the dragon
are positioned, one on each side of the site. These
arms are the Green Dragon (left side) and the White
Tiger (right side) as you face looking out from the
front of the house. The dragon's head is where you
want to place the home or grave.

The Art of Feng Shui

 57

The Best Spot

It is written that in the most perfect dragon's lair,
where the line of Qi ends and a Qi pool is formed, as
a sign of the existence of good Qi, water should
appear. There should be a stream running slowly in
front of the site, a stream that pools, but that is also
ever flowing onward, insuring an endless supply of
fresh Qi. The Qi is said to permeate the water itself.

In summary, we are describing almost a shallow spot
or very slight depression, cupped between the Green
Dragon on the left of the site and the White Dragon
on the right. The dragon and tiger (on the sides)
protect the site from winds that would otherwise
dissipate the collected Qi. The black tortoise protects
the back, and the Bright Hall (the red bird) in front
allows the Qi to rise to the surface in a pool and be
available. This, then, is the ideal site that all feng-
shui practitioners are looking for. This is what feng-
shui is all about.

And it is in that perfect spot, the dragon's lair or
dragon's head, that the bones of the ancestors are to
be placed and endlessly energized by the pure fresh
Qi that naturally collects in that spot. The bones are
bathed in pure Qi and whatever ancestral
connections exist vitalized, and the Qi lives in them
and in us, their heirs. This is why Chinese burial
placement is considered so important. Certainly
nothing this thoughtful is known here in the West, at
least to my knowledge. We have cemeteries, to be
sure, but they are not enhanced with the endless
considerations the Chinese go through to properly
place their ancestors. This is new to us in the West,
something for us to consider.

The Art of Feng Shui

 58

Typical Chinese Cemetery

Now multiply one grave site by all the people in
China who die and you begin to get the picture. Here
is a photo of a typical Chinese cemetery. Note all of
the grave sites, each inset into a small rise or hill,
each with some sort of Bright Hall or another. And,
for the most part, they all face in the same direction,
which for the Chinese is South. In fact, on Chinese
compasses (and the Chinese invented the
compass), the needle points South, not North. In
other words, they use the opposite end of the
magnetic needle than we do.

The Art of Feng Shui

 59

Protected Grave Site

Here is another grave site, this one surrounded by
what appears to be a kind of moat, in that any
rainwater will fall into the moat area and be directed
out to the front. As you can see, the grave itself is
inset into the small hill, guarded on both sides by
arms. In fact, Chinese graves look very much like
armchairs.

The Art of Feng Shui

 60

Close-Up

Here is a closer picture of that last one. You can see
how the back is nestled into the hillside, which gives
the Tortoise at the back. The grave itself is cradled
by arms on both the left and right sides, the Green
Dragon and the White Tiger. The open space in the
front is the Bright Hall, the Red Bird.

The Art of Feng Shui

 61

Example Gravesite 1

Here is another Chinese gravesite, built like an
armchair into the hillside. A wide stone/cement collar
protects the entire site. You can see other gravesites
in the background.

The Art of Feng Shui

 62

Example Gravesite 2

A slightly different style of Chinese gravesite, built
like an armchair into the hillside. A wide
stone/cement collar protects the entire site.

The Art of Feng Shui

 63

Example Gravesite 3

Yet another Chinese gravesite, built like an armchair
into the hillside. A wide stone/cement collar protects
the entire site. You can see other gravesites in the
background.

The Art of Feng Shui

 64

Chinese Cemeteries

You are probably getting an idea by now that the
Chinese are much more concerned about their place
in the local cemetery than we here in the West are.
And that is an understatement. While in this country
little thought is given to direction and orientation
when burying the dead, this is of utmost concern in
China.

And nowhere is feng-shui more apparent in China
than at the burial sites. After all, that is where feng-

shui got its start - seeking a proper burial site for

parents or relatives. In fact, individual Chinese
graves are quite something, a real work of feng-shui
art. Above is typical example of a Chinese grave site.
You will notice that all of the main feng-shui
principles we have covered so far are fully present
here. Let's go over them.

The Art of Feng Shui

 65

The grave is inset into a hill so that there is a
somewhat higher land mass at the back (the
tortoise). On either side, like two arms, the grave is
cradled from the wind; these are the Green Dragon
(left) and the White Tiger (right). In front is a small
Bright Hall, the domain of the Vermillion Bird. There
you have all the basic components of an ideal feng-
shui placement.

Looking At Property
This course is not designed to be read through from
start to finish, like a novel. There is a lot of reference
material embedded in this course and I would
imagine that you would read many sections when
you have a need or interest in a particular issue, like
designing or redesigning your bedroom, and so forth.

At the same time, it is important to clearly outline the
steps we can take to examine a home, the property it

The Art of Feng Shui

 66

sits on, and the area surrounding it. Here we will do
just that. feng-shui is all about working with the Qi, its
ebb and flow.

The Flow of Chi

Before we begin, let's take a moment to identify just
what Qi is and is not. It is not the radiation from your
microwave or the burnt smell from an electrical
burnout. Those are obvious results that we want to
avoid, and we deal with them like any other event, by
using our common sense. The burnt oatmeal on the
stove is taken outside and the house is aired out.
That burnt smell is not good for the lungs or health,
but that is not considered negative Qi.

Qi arises from the natural movement of energy
arising from the land and waters, from mountains
and streams, from hillsides and meadows. Qi flows,
much like a river and, above all, Qi pools, forming
reservoirs and pools. Feng-shui is about the slow or

The Art of Feng Shui

 67

fast flowing of Qi, where it flows and pools, and how
we might take advantage of the movement of Qi near
us to live healthier and happier lives.

Some places are filled with Qi, while others are
starved for it. In some areas, it pools, while in others
there is virtually no Qi movement at all. The art of
feng-shui is about slowing down those areas where
Qi is rushing past us too fast, and finding ways to
increase the flow of Qi where there is none. Here is
one analogy that may help, our life flow:

Floating Down the River

We all look forward to those days when our life and
consciousness flows like a river, slowly, fully, and we
are free from the rush and noise of being driven by
life's events. We drift in the warmth and fullness of
life, on those days, like floating on an inner tube
down a lazy stream on a warm summer day. We all
have those experiences, but just as often life drives

The Art of Feng Shui

 68

us forward and there is little relaxation whatsoever.
In fact, we tend to alternate between the two
extremes of either not enough relaxation (hectic
schedule) or not enough happening (boredom).
Where is the happy medium?

Qi is like that. It ebbs and flows. Qi moves through
the space of our lives like a great river or stream. It
pours forth and it pools. Our goal is to bathe in those
pools of Qi, in just the right amount of movement or

energy flow - that is: right for us. We seek to avoid

fast-moving Qi, being pushed or forced through life.
We also don't want to be caught in stagnate Qi,
trapped in dead space or boredom.

The art of feng-shui is about finding the proper flow
of Qi for our property, for our home, for each room in
that home, and, above all, for ourselves, our life
space and living room.

The Art of Feng Shui

 69

The Word "Qi"

The word "Qi' (also spelled Qi) is a Mandarin
Chinese word that means breath. Its etymological
meaning is something like the "steam rising from rice
as it cooks." In general, Qi or Qi is a fundamental
concept of Asian culture, and translates to something
like the 'life force," the spiritual energy that flows in
and through us, that brings life to us and brings us to
life. It is not unlike statements like "may the force be
with you."

There are all kinds of philosophical debates in Asia,
many centuries old, about whether Qi is a force
separate from matter or does matter arise from Qi
itself? These are the age-old mind-body arguments
and have never been resolved with arguments or
words, but only through direct experience of the mind
itself. We will not involve ourselves here in this
debate. For the sake of this course, we will accept
the concept that there is life energy in and around
us, that it flows and pools and is, within reason, able
to be accessed, increased and decreased, by our
thoughtful efforts. In other words, we can take steps
to arrange our environment to be more in alignment
with the flow of Qi. This is the art of feng-shui.

The Art of Feng Shui

 70

Items You Will Need

Items you will need:

Compass

You don't need a fancy Lo-Pan (Luopan). All you
need is a simple compass, the kind you can find in
any outdoor-oriented store, one that consists of a
revolving dial with 360-degree marks, set on a
transparent rectangular base plate. I use a Silva
Type 7 compass for this work.

The Art of Feng Shui

 71

Local Map

You will need some kind of city map of the
neighborhood you want to check out. If you can
locate a topographical map, as they highlight the
various landforms, it is all the better, but they usually
have to be located and purchased. Many city maps
are just free.

The Art of Feng Shui

 72

Land Shapes - Square

As we know, land (and houses) come in all shapes
and sizes. In feng-shui, the size is not as important
as the shape. Shape matters, and by shape here we
are talking about the actual shape of the land or
property we are considering acquiring. Let's look at
the some of the main shapes you will encounter.

Square-shaped Land

Square shaped property in the history of feng-shui is
by far the most prized or desirable and is considered
to be the most perfectly balanced of all the shapes. It
belongs to the element Earth and is said to promote
stability and protection. The square shape is said to
best defy the various negative forms of Qi - Sha Qi.

It is not lost on feng-shui experts that the square
shape also most perfectly aligns with the Nine

The Art of Feng Shui

 73

Palaces template. Square is first choice, in terms of
land shapes.

Land Shapes - Rectangular

Rectangular-shaped land, while not as highly prized
as the square-shape, is still considered very
workable and also desirable, although the orientation
of the plot comes into play. Rectangles, by definition,
have a long and a short side. If you are looking at a
rectangular shaped piece of land (and most city plots
are rectangular), then you want to make sure that the
front door of the house is aligned with the long side
of the rectangle, that is: the house faces the short
side of the rectangle.

The Art of Feng Shui

 74

Land Shapes ï Rectangular Narrow

However, even this kind of placement can get sticky
if the property is too long and narrow, as in the
above diagram. While you have plenty of room in the
front and back, you are too cramped on the sides.
This is not good. A general rule for long rectangular
plots is that the longer the plot, the farther away one
gets from the traditional and desirable square shape.
In fact, if the rectangle becomes too elongated, one
solution is to place two buildings on the property, one
at each end, thus somewhat restoring the square
shape for each of them.

The Art of Feng Shui

 75

Land Shapes ï Rectangular Wide

Much less desirable is a rectangular piece of land
with the house facing the long side of the rectangle,
as shown in Diagram C. There is no room here at the
back for what is called the Tortoise or in the front for
the Phoenix or Bright Hall. Everything is just too
tight.

The Art of Feng Shui

 76

Land Shapes - Circular

Round or circular-shaped land is rare, but it does
exist, and is perhaps best suited for business
property, where a high degree of activity is desirable.
With round-shape landforms, the Qi tends to
concentrate at the center, so if you were looking for a
peaceful residential home and were stuck with a
circular plot, you would not want to place the house
in the very center. It should be offset.

