

How Residential Feng Shui was used in Traditional China

A case study based on the traditional residential dwellings in China's Shanxi Province

Presented by Howard Choy (Cai Hong 蔡洪) B.Arch, Feng Shui Architect (ECOFS Berlin)

Chinese New Year - World Feng Shui Day Luncheon

Organized by International Feng Shui Association, Australian Chapter

February 03 April 2013, Melbourne.

There are many myths in Feng Shui that are just not true, a classic one is the myth about Bazhai and it went like this:

“Apparently Emperor Xuan Zong 玄宗 (685-762 CE) of the Tang Dynasty ordered Yi Xing 一行, a Buddhist monk, astronomer and royal advisor to the king, to devise a false method for the ‘barbarian’ neighbors so they would learn the false Feng Shui and this was the Bazhai School of Feng Shui as we know it today.” (Ref: Absolutely Feng Shui)

In this presentation I would like to provide some first hand evidence that Bazhai Feng Shui was practiced extensively and was quite popular in Shanxi Province to the North-West of China, where I visited earlier this year in January, as part of my reconnaissance research for the up-coming Feng Shui Study Tour of China in October.

In particular I did research on the traditional houses in the old city of Datong 大同 and visited the Wangjia Dayuan 王家大院 (The Wang's Grand Courtyard Residential Complex), not very far from the well-preserved ancient city of Pingyao, also the Yu Family Stone Village 于家石頭村 and saw first hand how Bazhai is used in the planning of traditional houses in this area, not unlike the Suheyuan in Beijing 北京四合院.

大遊年歌

Qian 乾六天五禍絕延生,
Kan 坎五天生延絕禍六；
Gen 艮六絕禍生延天五,
Zhen 震延生禍絕五天六；
Xun 巽天五六禍生絕延,
Li 離六五絕延禍生天；
Kun 坤天延絕生禍五六,
Dui 兌生禍延絕六五天.

In this part of China, the Da Younian Ge (The Song of the Big Yearly Cycles – a Bazhai formula to locate the directions of the 8 Wandering Qi: Fu Wei, Sheng Qi, Tian Yi, Yan Nian, Ju Ming, Huo Hai, Liu Sha and Wu Gui in a house) was often used to layout the floor plans of a traditional house, in particular a local version of the Siheyuan (the Chinese courtyard houses), Evolved from the local cave dwellings

But before I get onto these local examples, I like to go back to the basics to show that the principles used to make up the system are quite simple and they follow the classical Yi-Li or the Principles of Changes. For example: Bazhai or the Eight-House represents the Bagua or the Eight Trigrams, derived from the Taiji.
 Taiji – Liang Yi – Sixiang – Bagua.

The eight Trigrams are then correlated to the eight directions in a Luoshu diagram according to the Later Heaven sequence. Qian (6) is located to the NW, Kan (1) to the North, Gen (8) to the NE, Zhen (3) to the East, Xun (4) to the SE, Li (9) to the South, Kun (2) to the SW and Dui (7) to the West, with the Luoshu numbers showed in brackets.

The directions are then divided into two groups - the East Four and the West Four group, with the East Four group occupied the East (Zhen), SE (Xun), North (Kan) and South (Li), and the West Four group occupied the West (Dui), SW (Kun), NW (Qian) and NE (Gen) directions.

吉兇星方位鑑定表
東四命

吉兇星方位鑑定表
西四命

Location of 8 Wandering Qi for E4 Group

Location of 8 Wandering Qi for W4 Group

One theory as to the location of East Four and West Four grouping is based on using the Early Heaven Bagua with the Later Heaven Luoshu Numbers by applying the Yi-Li principle, “Early Heaven is the Ti (Principle) and Later Heaven is the Yong (Function)”.

If we look at the diagram below, we can see the Hetu pairing of 4,9 Metal generates 1,6 Water and 3,8 Wood generates 2,7 Fire, thus giving the two groups of Zhen, Li, Xun and Kan, with Qian, Dui, Kun and Gen, making them the East Four and West Four grouping respectively, and forming the two arms of a cross.

The justification for this explanation is the Yang facings need Yin water and the Yin facings need Yang water to make the intercourse of Yin and Yang complete. The Yang in this case refers to the odd numbers with their related Gua, namely 9 (Qian), 1 (Kun), 7 (Kan) and 3 (Li), while the Yin refers to the even numbers with their related Gua, namely 6 (Gen), 4 (Dui), 8 (Zhen) and 2 (Xun). As shown in the diagram, each Yang number faces a Yin number and vice versa, so for this reason, it is not desirable to mix neither the “East” with the “West” nor the “West” with the “East”.

Wandering Star (游星)	Heavenly Star (天星)	Element
Shengqi (生气)	Greedy Wolf (贪狼)	Wood
Tianyi (天医)	Hugh Door (巨门)	Earth
Yannian (延年)	Military Arts (武曲)	Metal
Fuwei (伏位)	Left & Right Assistants (辅弼)	Wood
Huohai (祸害)	Rewards (禄存)	Earth
Liusha (六煞)	Literary Arts (文曲)	Water
Wugui (五鬼)	Chastity (廉贞)	Fire
Jueming (绝命)	Broken Soldier (破军)	Metal

The 8 Wandering Qi has its origin in the 9 Stars of the Big Dipper and each is given an associated Element. The correlations allowed the ancient Chinese to “bring Heaven onto Earth”, so the Microcosm of Earth is reflected in the Macrocosm of Heaven.

八宅吉凶方位之計算口訣

四凶方	四吉方	(一)	三爻不變叫	伏位
五鬼、六煞、絕命、禍害	伏位、延年、生氣、天醫	(二)	三爻全變叫	延年
		(三)	只變上爻叫	生氣
		(四)	變中下爻叫	天醫
		(五)	變上中爻叫	五鬼
		(六)	變上下爻叫	六煞
		(七)	只變中爻叫	絕命
		(八)	只變下爻叫	禍害

As mentioned earlier, the Song of the Big Yearly Cycles is used to set out the location of the 8 Wandering Qi, but in fact the sequence is based on Yao-line changes starting with the Trigram located at the Fu Wei. Change all 3 Yao = Yan Nian; Change only the upper Yao = Sheng Qi; Change the middle and lower Yao = Tian Yi; Change upper and middle Yao = Wu Gui; Change the upper and lower Yao = Liu Sha; Change only the middle Yao = Ju Ming; Change only the lower Yao = Huo Hai.

As showed in the illustration on the next slide (Ref: The Ancient City of Datong and its Fold Dwellings by Zhang Cheng-Fu), there are 6 types of street door configurations, even though all the courtyard house are sitting on the North facing the South to catch the warm sun and to protect the house from the cold wind, the street door location varied from house to house according to the streetscape.

The 6 types are listed as follow:

- 1A) Xun Door, Kan Master, with door open to the South.
- 1B) Xun Door, Kan Master, with door open to the East.
- 2) Li Door, Kan Master. 3) Kun Door, Qian Master.
- 4) Gen Door, Qian Master. 5) Qian Door Gen Master.

Altogether, the doors are located only in 5 palaces, because in this way the main room (the Master) can receive the warm sun from the South, SE or SW. The Compass methods are always associated with practical considerations. There is a natural sciences consideration to go with FS calculations, Form and Compass FS always work together in Classical FS..

Yangzhai Sanyao 阳宅三要

- 1) Yangzhai Sanyao or The Three Requirements of Yang Dwellings was written by Zhao Jiu-Feng 赵九峰 in 1876.
- 2) It used the front door direction as the Fu Wei to locate the Eight Qi from the Da Younian Ge 大游年歌 or the Song of the Big Yearly Cycles.
- 3) The three requirements are called the Door (Men 門), the Master (Zhu 主) and the Stove (Zao 灶). The Door is where enters the house from the road, the Master is the main part of a house and the Stove is where cooking and eating are done.
- 4) First look at the Door, then look at the Master and the Stove, if the Door and the Master mutually generate each other then it is auspicious, if they control each other then it is harmful. If the three mutually generate and do not control each other, and the Ming also matches, then there is wealth and prosperity.

Xun Door Kan Master (or Kan Zhai).

Use the Xun Door as the Fu Wei, according to the Song of the Big Yearly Cycles, the sequence of the 8 Wandering Stars goes clock-wise in the order of “Tian Yi, Wu Gui, Liu Sha, Huo Hai, Sheng Qi, Ju Ming and Yan Nian”. The room to the South (the Stove), the Li Palace received the Tian Yi (Earth) Star; the room to the North (the Master) received the Sheng Qi (Wood) Star. The Door and the Master have the same Elements and the Master controls the Stove, so it is considered auspicious and according to the sequence of the Wandering Stars, the Master received the Sheng Qi Star, so it is called a Sheng Qi House, and since the Stove is also located in the good Tian Yi direction, then the three stars the Fu (Prosperity), Lu (Officialdom) and Shou (Longevity) all meet together to form a very auspicious home.

Li Door Kan Master (or Kan Zhai).

Use the Li Door as the Fu Wei, according to the Song of the Big Yearly Cycles, the sequence of the 8 Wandering Stars goes clock-wise in the order of “Liu Sha, Wu Gui, Ju Ming Yan Nian Huo Hai, Sheng Qi, and Tian Yi”. The Kan Master received the Yan Nian Star, so it is called a Yan Nian House, with the North, the East, the SE and the South rooms all located in the auspicious directions, and if the Zhen Stove matches (sitting on Liu Sha facing Yan Nian), then it is a very auspicious house.

The "Form" and the "Compass" always go together

In the remaining 3 configurations, Kun Door Gen Master, Qian Door Gen Master and Gen Door Qian Master, one can see again the Master is located in a direction that it can receive the warm sun of the South, so the choice of which Bazhai arrangement to use is based on Form consideration as well as on the arrangement of the auspicious Wandering Stars, so each house is not only ritually correct but also practically efficient.

A local example in the old city of Datong, Shanxi Province (No. 11, Storehouse Lane, Datong)

This old house is located with the main rooms facing South and sitting on North. It has the front door off the street located in the Xun (SE) Palace and the Master is located to the North, so it is considered to have a Xun Door and Kan Master and since the Master received the Sheng Qi Wandering Star it is called a Sheng Qi House, with an auspicious Gua Qi arrangement but also practically efficient in terms of solar access, a very important consideration in Shanxi.

图 11 仓巷 11 号院

图 11 仓巷 11 号院

**Front door of No 11 Storehouse Lane, Old Datong
(Building since demolished to make way for modern high rises)**

Just inside the front door there is a couplet carved into the wall which says,
“The more virtue cultivated, the more prosperity stimulated”.
A remainder of how moral behavior played a part in one’s fortune and destiny.

The second example come from the Wangjia Dayuan 王家大院 (The Wang's Grand Courtyard Residential Complex), located about 30 km NE from the ancient town of Pingyao, also in Shanxi Province. (Reference: The Wang's Grand Courtyard in Illustration by Zhang Xin and Chen Jie. 《王家大院》張昕, 陳捷)

Here due to the local climate and geography many houses are built into the hill sides and created a unique mix of part cave and part courtyard dwellings. Often the caves would have an East-West Orientation.

Diagram to the left showed the evolution of a single cave dwelling into a courtyard arrangement, Feng Shui is part of this sophistication process from a simple unit to a more complex arrangement of units. Photo to the right showed a two storey cave dwelling with a courtyard in front. It sits on the north and faces the south to catch the warm sun and to protect the dwelling from the cold north wind.

Even with the caves located facing East and West with a connecting road running from North to South, the location of the front door off the street and the main building in the complex are organized in such a way that each house can obtain an auspicious Bazhai arrangement. Above showed a typical layout of a cave-courtyard complex called the Goudong Heyuan 沟東合院 in the same village. A showed an ideal Xun Door and Kan Master arrangement which gives an auspicious Sheng Qi House. B and C showed a Gen Door and Dui Master arrangement which gives an auspicious Yan Nian House when the caves are facing East. D and E Showed a Qian Door and Dui Master arrangement which gives again a Sheng Qi House when the caves are facing West. F showed a Wu Door and Zhen Master arrangement which also gives a Sheng Qi House.

The East Dwelling (Dong Zhai 東宅) and the West Dwelling (Xi Zhai 西宅) in the Wang's Grand Courtyard has 3 courtyards each with 4 rows of building with the back higher than the front, hence it is classified as an "Active Dwelling" 動宅. The layout followed the recommendations as written down in Chapter 3 of the "Yangzhai Sanyao" 陽宅三要 book written by Zhao Jiu-Feng 趙九峰. The arrangement chosen is called a Xun Door, Kan Master with a Zhen Stove and because all the 3 essential requirement of a dwelling, the Door, the Master and the Stove are all located in the East Four directions, it is considered a very auspicious house.

A model of the Wangjia Dayuan showing how the buildings stepped back into the hill side with cave rooms at the rear.

The middle courtyard

Main Entrance to East Dwelling and West Dwelling of the Wangjia Dayuan

Bedroom Interior at the main part of the house.

Sitting Room Interior

In less wealthy dwellings like this on in the Yu Family Stone Village 于家石頭村, the single courtyard with its Xun Entrance can experience “Chong Sha” (Sha of Rushing-at of a straight line), a screen wall is often used to protect the entrance into the courtyard, thus giving the courtyard a more secluded atmosphere of privacy

Most of the courtyard houses in Shanxi Province takes its inspiration from the Beijing Shiheyuan 三合院 showed below which also has a Xun Door and Kan Master arrangement as written up in books like the Yangzhai Shishu 陽宅十書 (The 10 Books of Yang Dwelling) and Yangzhai Sanyao 陽宅三要 (The 3 Essential Requirements of a Yang Dwelling), which used the Front Door as the Wu Wei to set out the 8 Wandering Qi.

However, there is another book called the “Bazhai Mingjing” 八宅明鏡 (The Bright Mirror of Eight Houses) showed here on the right, which uses the sitting direction of a house as its Fu Wei to set out the 8 Wandering Qi as compared the the Yangzhai Sanyao 陽宅三要 (The Essential Requirements of a Yang Dwelling) showed here to the left which uses the front door as its Fu Wei to set out the 8 Wandering Qi according to the Song of the Big Yearly Cycles.

But no matter how the 8 Wandering Qi is located, the Form consideration of arranging the main living areas towards the warm sun and protect the house from the cold north wind always applied to residential dwellings in Shanxi Province and elsewhere in China, so the Form and Compass Feng Shui considerations will ensure that not only the house is ritually correct but practically efficient as well. As we can see from the examples, Bazhai is not a made-up Feng Shui method used to fool the barbarians.

Feng Shui is a mixture of applied natural sciences and applied humanities, to be practically efficient and ritually correct (that is to satisfy our personal needs and to connect us to our environment emotionally and spiritually) is what we aim to do in Feng Shui, whether it is in the past or at present.

nips.com/LL

Thank you for listening

Howard Choy (Cai Hong 蔡洪) B.Arch (UNSW) is a practicing Australian Feng Shui Architect now base in Berlin. He is a China trained Feng Shui expert/teacher having more than 30 years of experience of practicing and teaching Feng Shui. He was born in China and migrated to Australia at an early age. In the late 70s he studied Feng Shui under the personal guidance of Master Ren Zhi-Lin in Hong Kong. Since 1992 Howard has been working with tertiary institutions in China, Hong Kong and Germany on Feng Shui research. He is a willing teacher to shares his knowledge and experience with his students. Howard is the Principal of the European College of Feng Shui (ECOFS) and a director of ECOFS Consulting and ar-qi-tektur, Feng Shui architects and Planners based in Berlin. His Australian clients include Murdoch Magazines, Speedo Australia, The Star Hotel and Casino, Sydney Darling Harbor Authority and the Council of the City of Sydney.

Master-Course on Feng Shui

with Howard Choy, Feng Shui Architect and Consultant
Sydney and Berlin

Melbourne and Sydney: February, 2014

"Howard is a rare gem we are lucky to have. I appreciate and admire his wisdom, integrity and passion. The presentation was interesting, well paced and enjoyable." – Tyler

Each year around the Chinese New Year's time, Howard returns to Australia to see his family and to run a workshop in Melbourne and Sydney. The subject is often depend on students' interest and each year it will be different, please contact his organizers listed here for further details.

Melbourne Organizer:

Jane Langof, Director of Feng Shui Concepts
Email: info@fengshuiconcepts.com.au
Telephone: +61 412 002 757

Sydney Organizer: Jane Dempster-Smith,
Principal Consultant of Feng Huang Consulting
Email: jane@fenghuangconsulting.com
Telephone: +61 400 982 441

Howard Choy (Cai Hong 蔡洪) B.Arch. Feng Shui Architect

Principal: European College of Feng Shui (ECOFS) Berlin

<http://fengshui-college.org/>

<http://howardchoy.wordpress.com/>

ar.qi.tektur - Feng Shui Architects - Sydney and Berlin

<http://www.arqitektur.com/>

Email: fengshuiarchitect@hotmail.com