


Nebeská zvířata

Podle Feng šuej jsou čtyři směry (vpředu, vzadu, vlevo a vpravo) a čtyři světové strany (jih, sever, východ, západ) symbolizovány čtyřmi „nebeskými zvířaty“: Fénix, Želva, Drak a Tygr.

Na základě staré čínské astrologie vládlo přesvědčení, že 28 konstelací, kterými prochází Luna během své cesty kolem Země, rozdělují nebeskou klenbu na čtyři kvadranty, které odpovídají čtyřem světovým stranám. Každou čtvrtinu chrání jeden ze čtyř strážců Nebes: Červený fénix na Jihu, Černá želva na Severu, Zelený (nebo modrý) drak na Východě, Bílý tygr na Západě. Každé nebeské zvíře je tak spojeno s jedním prvkem, jednou barvou, jedním směrem a jedním ročním obdobím. Pak ještě existuje páté zvíře, které je spojeno se středem: Had.

Nebeští strážci jsou nositelé bohaté symboliky. Tyto symboly hluboce souvisejí s morfologií čínského území: Drak je spojen s modro-zelenou barvou Čínského moře na východním pobřeží Číny; Tygr souvisí

Katsushika Hokusai, Fénix (detail, 1842–1845), barvy na papíře (Obuse, Ganshojin).


Nebeská zvířata a jejich souvislosti

s bílou barvou sněhu, který pokrývá vysoké hory západní Číny; Želva s chladnými rovinami na severu; Žlutý had připomíná barvu střední Číny a barvu žní.

nebeská zvířata	roční období	světová strana	směr
Zelený drak	jaro	východ	vlevo
Bílý tygr	podzim	západ	vpravo
Černá želva	zima	Sever	vzadu
Červený fénix	léto	jih	vpředu
Žlutý had	konec léta	střed	uprostřed


ČERVENÝ FÉNIX, zvaný také „pták ohně“, představuje Jih a léto; jeho prvkem je Oheň a jeho barvou je červená. Symbolicky představuje smrt a znovuzrození, a je tedy metaforou regenerace prostřednictvím očištění.


ZELENOMODRÝ DRAK představuje začátek jara, a tedy i počátek života. Je spojen s Východem, s prvkem Dřeva a jeho barvou je barva nefritu, kamene, který má řadu odstínů sahajících od zelené po modrou. Drak symbolicky představuje růst.


BÍLÝ TYGR představuje Západ a podzim, jeho prvkem je Oheň, souvisí s bílou barvou. Symbolicky představuje sílu, a proto často znázorňuje strážce chrámů a královských staveb. Také na Západě se v některých dobách umísťovaly před portály katedrál sochy lvů.


ČERNÁ ŽELVA představuje Sever a zimu, jejím prvkem je Voda a její barvou je černá. Symbolicky představuje dlouhověkost, a proto má její „přítomnost“ poblíž domu zásadní význam, protože její tvrdý krunýř je synonymem jistoty a ochrany.


ŽLUTÝ HAD je spojen se středem a pozdním létem, jeho prvkem je Země a jeho barvou je žlutá. Ze čtyř stran je chráněn dalšími zvířaty, jeho pohyb vyvolává střídání ročních období. Představuje bdělost, koncentraci a vedení.


Aby Feng šuej mohla garantovat harmonii a rovnováhu stavby, je velice důležité, aby byla stavba chráněná ze čtyř stran symbolickou přítomností nebeských strážců; v topografii a v krajinné vegetaci je tato přítomnost dána kopci, horami, lesy a ploty, ale projevuje se i v konfiguraci okolních budov.

Pět prvků

Podle čínského myšlení existuje pět základních prvků, vytvořených dynamickou interakcí mezi Nebesy a Zemí: Oheň (*Hua*), Voda (*Shui*), Dřevo (*Mu*), Kov (*Chin*) a Země (*Tu*).

Na rozdíl od aristotelské fyziky, jednoho z hlavních bodů západního myšlení založeného na čtyřech prvcích (Voda, Vzduch, Oheň, Země), je čínský systém dynamičtější: Oheň, Voda, Dřevo, Kov a Země. Tyto prvky jsou ve skutečném vzájemném vztahu podle cyklu plození a vlády (nebo podle cyklu destruktivního).

Každý prvek nebo „energetický druh“ souvisí s komplexním systémem symbolických významů.


Pět prvků ve vztahu ke světovým stranám a k ročním obdobím.


prvek	směr	roční období	barva	materiál	tvar
Oheň	jih	léto	červená	plast	špičatý
Voda	sever	zima	černá	sklo	nepravidelný
Dřevo	východ	jaro	zelená	dřevo, tkaniny	štíhlý
Kov	západ	podzim	bílá	kov	kulatý
Země	střed	pozdní léto	žlutá	cihly	pravouhlý

Pět prvků a jejich souvislosti.

DŘEVO je spojeno s Východem. Tato světová strana souvisí s obnovou života, s jarem (začátek čínského roku), se zelenou barvou (barva jarních výhonků). Formu Dřeva, vysokou a vzpřímenou, připomínají lehké a vertikální struktury nebo prvky jako sloupy, pilíře, obelisky, kontrolní věže, mrakodrapy a komíny. Dřevo symbolizuje růst, tvoření, výživu, a proto se doporučuje uplatňovat na ochranu v případech útulků, nemocnic, rezidencí, restaurací, kaváren a staveb určených pro občerstvení.

OHEŇ je spojen s Jihem, který je pro Feng šuej základní světovou stranou, s létem (nejteplejším ročním obdobím), s červenou barvou (tato barva symbolicky znázorňuje odrazy plamenů, letní žár a krev). Forma Ohně, charakterizovaná štíhlým tvarem plamenů, je patrná na vrcholech špičatých hor, na svažujících se střechách, na špičatých věžích, na zvonicích a věžičkách. Element Ohně představuje animální sféru – v protikladu ke Dřevu, které je symbolem rostlinného života, a proto je spojen s přírodními materiály (například s živočišnými kůžemi používanými na stavbu nomádských stanů), a dále plast,


který se vyrábí tavením při vysokých teplotách. Podle Feng šuej je Oheň symbolem moci; proto se považuje za příznivý pro ochranu politických budov a budov, kde jsou činěna důležitá rozhodnutí, míst spojených s kreativitou a obchodem, stejně jako obchodů s módou a designem. V rámci domácího prostoru se prvku Ohně týká kuchyně, kamna a vaříče.

KOV je spojen se Západem, s podzimem (období sklizně) a s bílou barvou (tato barva evokuje lesk kujného kovu). Forma Kovu je kulatá a vyskytuje se například v klenbách kupolí. Materiál Kovu se obvykle používá ve spojení s železobetonem: spojení Kov – Země je pozitivní, protože tyto dva prvky jsou spojeny na základě generativní sekvence. V obytných prostorách Feng šuej doporučuje omezit prvek Kovu do místností určených jako laboratoř. Kov je symbolem peněz a mincí, a proto prvek Kovu obecně příznivě působí na obchodní aktivity.

Feng šuej doporučuje kombinované používání skla a kovu nebo skla a dřeva, protože prvky Voda – Kov a Voda – Dřevo jsou v generativní sekvenci, a tedy příznivě ovlivňují danou situaci.

VODA je spojena se Severem, který podle Feng šuej symbolizuje klid a absenci života, a souvisí se zimou („půlnoc roku“) a s černou barvou (tato barva symbolizuje zimní temnotu). Forma Vody je nepravidelná, protože taková je povaha i její substance, která „nemá formu a současně má všechny formy“; to je patrné na zvlněných pahorcích a obecně v designových konstrukcích, které nejsou jasně definovatelné. Materiálem souvisejícím s Vodou je sklo. Voda je prvkem komunikace a jako taková příznivě působí na literaturu, umění a hudbu. Feng šuej doporučuje její používání v různých situacích, například při projektování pracovny. Uvnitř obytného prostoru patří k prvku Vody koupelna a prádelna.


Prvek Země je spojen s Létem, a tedy se žlutou barvou žní ve střední Číně (na vedlejší straně) a s formou mírných pahorků a s nízkými stavbami ve střední Itálii (viz obrázek nahoře).

ZEMĚ je spojena se středem, s pozdním létem a se žlutou barvou (barva střední Číny a barva žní). Forma Země, nízká a rovná, se vyskytuje v rovinatých pahorcích, planinách, náhorních plošinách, v konstrukcích s rovnými terasovitými střechami a v nízkých a lineárních domech. Materiálem spojovaným s prvkem Země je hlína, cihly a cement. Prvek Země dále souvisí se zemědělstvím, obecně s kopáním, se stavbami a s inženýrstvím.

Teorie pěti prvků, ve které se odráží cyklické střídání ročních období, je ukázkou přirozeného vzájemného pronikání všech věcí. Každá bytost odkazuje ke specifickému prvku nebo ke spojení prvků. Vztahy jsou nekonečné a spojují každý prvek s určitým směrem, barvou, materiálem, tvarem, specifickým významem a architektonickou funkcí, ale i s psychickým stavem, s různými typy osobnosti, potravinami a ještě mnohým dalším.


1. V řádu vzájemné produkce pálení Dřeva produkuje Oheň, Oheň oplodňuje Zemi (popelem), ze Země se těží Kov (minerály), tavením se Kov stává tekutým a dává vznik Vodě, Voda živí Dřevo (prostřednictvím mízy). Tento řád (cyklus Cheng) je vždy blahodárný a pozitivní, protože je životodárný.

2. V řádu destrukce a kontroly: Dřevo se vyživuje ze Země, ale takto ji vysušuje, Země zakaluje Vodu, Voda uhasí Oheň, Oheň taví Kov, Kov krájí Dřevo. Tento řád (cyklus Ko) je nebezpečný, protože je destruktivní.

Vztahy generace a kontroly mezi prvky.


Generativní a destruktivní cykly

Každý prvek je spojen s dalším pomocí vztahu generativního (nebo konstruktivního) nebo destruktivního (nebo dominance). Podle generativního cirkulárního cyklu *Cheng*, nazývaného také „vztah matka-dítě“, Dřevo vyživuje Oheň, Oheň Zemi, Země Kov, Kov Vodu a nakonec Voda Dřevo. Generativní vztah je příznivý pro generovaný prvek (který získává energii) a je nepříznivý pro prvek, který je generátorem (který ztrácí energii).

Podle destruktivního cyklu *Ko*, který má tvar hvězdy, Dřevo ovládá Zemi, Země Vodu, Voda Oheň, Oheň Kov a Kov Dřevo. Vztah přímé nadvlády je příznivý pro ovládající prvek a velmi nepříznivý pro prvek ovládaný. Každý prvek je tedy prostřednictvím generativních cyklů a cyklů ovládaní spojen s jiným ve formě neustálé reciprocit v příznivém nebo nepříznivém smyslu.

prvek	je generován	generuje	kontroluje	je kontrolován
Dřevo	Voda	Oheň	Země	Kov
Voda	Kov	Dřevo	Oheň	Země
Oheň	Dřevo	Země	Kov	Voda
Kov	Země	Voda	Dřevo	Oheň
Země	Oheň	Kov	Voda	Dřevo

Prvky kontroly

Feng šuej (obzvláště Škola formy) předkládá analýzu vztahů generativního nebo destruktivního typu, které mohou nastat mezi prvky za účelem dosažení situace rovnováhy. Geomant má tedy stejně jako čínský lékař za úkol vyrovnat specifické situace nerovnováhy prostřednictvím použití prvků kontroly. Prvek kontroly může být takový, který zničí ohrožující prvek, nebo takový, který generuje prvek ohrožovaný. Tato praxe tvoří skutečný „léčebný zákrok“ fyzického a postaveného prostoru, a ne náhodou se přirovnává k tradiční čínské medicíně a

k akupunktuře. V praktických termínech můžeme například hypoteticky analyzovat stavbu dřevěného typu umístěnou v prostředí typu Kovu: tyto dva prvky jsou ve vzájemném vztahu destruktivního typu, a proto bude nutné uplatnit prvek kontroly. Lze vybrat buď takový, který ovládá škodlivý prvek, nebo takový, který generuje ohrožovaný prvek. V analyzovaném příkladu tedy bude uplatněn v prvním příkladě prvek Ohně a ve druhém příkladu prvek Vody.

Prvky kontroly: řešení 1

V daném příkladě je prvek A (v tomto případě Dřevo) pod hrozbou svého destruktivního prvku B (Kov). V rámci znovunastolení rovnováhy odborník na Feng šuej zasáhne pomocí prvku kontroly C (v tomto případě Ohně). Ten představuje destruktivní prvek prvku B, který ohrožuje prvek A.

A	B	C
Dřevo	Kov	Oheň
Voda	Země	Dřevo
Oheň	Voda	Země
Kov	Oheň	Voda
Země	Dřevo	Kov

A je ohroženo B a C je prvek kontroly.

Prvky kontroly: řešení 2

V daném příkladě je prvek A (v tomto případě Dřevo) pod hrozbou svého destruktivního prvku B (Kov). Pro znovunastolení rovnováhy zasáhne odborník na Feng šuej pomocí prvku kontroly C (v tomto případě Voda), který představuje generativní prvek prvku A ohrožovaného prvkem B.

A	B	C
Dřevo	Kov	Voda
Voda	Země	Kov
Oheň	Voda	Dřevo
Kov	Oheň	Země
Země	Dřevo	Oheň

A je pod hrozbou B a C je prvek kontroly.


Osmúhelník Ba Gua s trigramy souvisejícími s osmi oblastmi lidského života.

Osm trigramů

Osm trigramů jsou velmi staré symboly, které představují tajemství vesmíru a tvoří základ 64 hexagramů z I-ťing, knihy proměn, starého čínského věsteckého textu.

Podstatou těchto posvátných symbolů je binární systém tvořený lomenou linií (jin) a souvislou linií (jang).

Každý trigram je tvořen třemi čarami, přerušovanými nebo souvislými, rozmístěnými podle osmi možných kombinací, z nichž každá představuje specifický typ energie.

trigramy	název	fenomén	význam	rodina	prvek	tělo	číslo
	CH'EN	nebe	kreativní	otec	Kov	hlava	6
	KUN	země	receptivní	matka	Země	břicho	2
	CHEN	hrom	excitační	prvo-rozený	Dřevo	chodidla	3
	K'AN	voda	hluboký	druhý syn	Voda	srdce	1
	KEN	hora	nepohyblivý	třetí syn	Země	slezina	8
	SUN	vítr	příjemný	prvo-rozená	Dřevo	nohy	4
	LI	ohněň	houževnatý	druhá dcera	Oheň	oči	9
	TUI	jezero	klidný	třetí dcera	Kov	ústa	7


64 hexagramů z I Ching, „Knihy proměn“, jejíž počátky sahají do třetího milénia př. n. l.

CH' IEN, NEBE je tvořen třemi souvislými liniemi (*jang*); je považován za „Otce trigramů“ a je spojen s postavou hlavy rodiny, řídicí osoby; představuje Nebe a mužskou oblast.

KUN, ZEMĚ je tvořen třemi přerušovanými liniemi (*jin*); je známý jako „Matka trigramů“, představuje Zemi, symbol výživy, mateřské lásky a ženské oblasti.

CHEN, HROM je tvořen dvěma liniemi *jin* nad linií *jang* a představuje prvorozeného. Je to symbol ambicí a realizace snů, často je spojován také s postavou Draka, který vychází z hlubin a majestátně se s hřmotnou silou zvedá na nebi.

K'AN, VODA je tvořen dvěma liniemi *jin*, uvnitř kterých je linie *jang*, a představuje prostředního syna. Je to symbol vody, chladu a smrti, není považován za šťastný trigram.

KEN, HORA je identifikován dvěma liniemi *jin* pod linií *jang* a představuje nejmladšího syna. Je to symbol síly a aktivity vítězíci nad nehybností, je spojen s tichem a s osamělostí hory.

SUN, VÍTR je tvořen dvěma liniemi *jang* nad linií *jin*; představuje prvorozenou dceru a je symbolem růstu a vitality.


Katsushika Hokusai, *Bouře nad vrcholem (detail)*, z cyklu *Třicet šest vedut na horu Fuji* (asi 1830–1832), polychromovaná xylografie.


LI, OHĚŇ je tvořen dvěma liniemi *jang*, uvnitř kterých je linie *jin*, a představuje prostřední dceru. Je symbolem síly Nebes (energie *jang*), která objímá Zemi, je spojen s ohněm, se sluncem, se světlem a teplem.

TUI, JEZERO je tvořeno dvěma liniemi *jang* nad linií *jin*. Představuje nejmladší dceru a je symbolem radosti a štěstí.

Sekvence Předních nebes a Pozdních nebes

Počet možných kombinací v sekvenci osmi trigramů je 40 320. Hlavní sekvence mají název Přední nebesa a Pozdní nebesa.

Sekvence Předních nebes (zvaná také sekvence císaře Fu-Xi), nejstarší a nejznámější, představuje kosmický řád, protože síly znázorněné různými trigramy jsou protikladné a v dokonalé vzájemné rovnováze.

Sekvence Pozdních Nebes (zvaná také dispozice *Re Wen*) se vztahuje k 9 číslům magického čtverce *Lo Shu* (viz stranu 48) a používá se pro definici energie spojené se směry a funkcemi domu. Tuto sekvenci – která interpretuje neustálé proměny jevového světa a vzniká tak energetický systém podléhající neustálým proměnám – používala Škola kompasu pro tvoření *Lo P'an*, nástroje souvisejícího s analýzou a interpretací prostoru, který je základem definice *Ba Gua*, osmiúhelníkového symbolu, na němž je založena další důležitá škola Feng šuej.

Existence různých sekvencí trigramů nabízí myšlenku, že každý trigram není spojen se směrem v jednoznačném slova smyslu, nicméně symbolika spojená s každým z nich zůstává beze změny.


Přední nebesa


Pozdní nebesa


Starý geomantický kompas používaný na výpočet nejpříznivější orientace domu a jeho místností.

Ba Gua

Ba Gua (doslovně znamená „osm trigramů“) je starý osmiúhelníkový symbol, který spojuje každý trigram se světovou stranou, s jedním z pěti prvků, s barvou a jedním z osmi aspektů lidského života: kariéra, poznání, rodina a zdraví, bohatství, sláva, manželství, děti a sociální vztahy. Podle *Ba Gua* je prostor domu považován stejně jako mapa za symbolický proces vycházející z osmi „etap života“, ve kterých lze zasáhnout a opravit eventuální disharmonie. Odtud popis osmi oblastí a jejich vlivu na lidský život.

KARIÉRA, prostor výrazu Já, jeho vzniku a potvrzování, jeho směrem je Sever a jeho prvkem je Voda. V tomto prostoru je vhodné umístovat obrazy spojené s mořem nebo s vodními toky, případně fontánu nebo akvárium. Vhodnými barvami je tmavě modrá a černá, které je třeba v domě používat v malých dávkách, ve formě doplňků nebo malých dekoračních předmětů.


Osmiúhelníkové zrcadlo Ba Gua se doporučuje na neutralizaci Sha čchi (škodlivé čchi).


Prostor Rodiny je spojen s prvkem Dřeva; zde je ideální umístění salóňku a obývacího pokoje.

POZNÁNÍ, prostor spirituálního růstu pomocí aktivit a zkušeností, kontempace a meditace; odpovídá směru Sever-Východ a jeho prvkem je Země. Tato oblast je ideální pro umístění pracovny, knihovny nebo relaxační zóny určené ke koncentraci, reflexi a relaxaci. Nejvhodnější barvy jsou jemné stupňování okrové a fialové, považované za velmi spirituální barvu.

RODINA A ZDRAVÍ, prostor, kde se vytvářejí trvalé vztahy a který garantuje zdraví a psychofyzickou rovnováhu; je spojen se směrem Východ a s prvkem Dřeva. Tato oblast, související s předky a rodiči, představuje základ sociálního života, zde je ideální umístění salóňku a obývacího pokoje.


BOHATSTVÍ, prostor spojený s ekonomickou stabilitou a prosperitou; souvisí s prvkem Dřeva a jeho směrem je Jih-Východ. V této zóně, spojené se štěstím a penězi, je možno umísťovat trezor, šperky a drahé kameny, jakož i dynamické předměty, které symbolizují tok energie, a tedy i bohatství (akvárium, větrné rolničky atd.).

V prostorech souvisejících s profesí nebo s osobní realizací by měl převládat červený prvek.

SLÁVA a SPOLEČENSKÉ POSTAVENÍ, prostor, ve kterém si člověk uvědomuje vlastní schopnosti a vlastní pozici ve společnosti; je vyjádřen ve směru Jih a souvisí s prvkem Ohně. Dominantní barvou par excellence je červená, zde lze příležitostně umístit knihy a předměty spojené s profesí nebo osobní realizací.


Oblast sociálních vztahů je vhodná pro přijímání návštěv přátel a známých; její ideální orientace je Sever–Západ. Souvisí s prvkem Kovu.

MANŽELSTVÍ, výraz svazku s druhými, ať už afektivní, nebo profesionální povahy; směrem oblasti je Jih–Západ a jejím prvkem je Země. Je to ideální oblast pro ložnici, představuje místo, kde se doporučuje obklopovat se předměty jemných forem a bez ostrých hran, jasnými a jemnými barvami (například růžovou a fialovou) a pokud možno se vyhnout zrcadlům na stěnách.

DĚTI A HRY, prostor spojený s prvkem Kovu a se směrem Západ, představuje realizaci vlastních aspirací, kreativity a plazení. V této oblasti, která je určena pro tvoření a vývoj projektů a uměleckou tvorbu, je ideální umístit pracovnu, dětský pokoj nebo herní pokoj.

PŘÁTELÉ, POMOČNÍCI a SPOLEČENSKÉ VZTAHY, oblast interakce mezi jednotlivcem a vnějším prostředím, ve vztahu pomoci a vzájemného posilování; její orientace je Sever–Západ, souvisí s prvkem Kovu. Tato oblast je vhodná k přijímání návštěv přátel a známých nebo k vytvoření relaxačního koutku pro realizaci terapie a regenerace.

Oblasti *Ba Gua* jsou vzájemně zcela nezávislé a jsou umístěné podle generativní sekvence prvků, v cyklu, který se vrací k počátku a opakuje se, vyvíjí se podle spirály života jednotlivce a pod vlivem kosmických a prostorových daností. Podle čínské tradice se taková energetická spirála aktivuje uvnitř obytného prostoru, vytváří se v jeho těžišti a obtéká celý dům. Nepravidelný planimetrický tvar může generovat nerovnováhu související s příslušnou „oblastí života“, která je pak nedostatečná nebo deformovaná. V architektuře a projektování se toto schéma nadřazuje prostředí, ve kterém by mělo působit, přičemž se klade zvláštní důraz na ty „oblasti“ života obyvatele domu, které potřebují zvláštní podporu. V tomto smyslu doporučí odborník na Feng šuej umístit speciální předměty nebo navrhne použití specifických barev a materiálů podle daných prostor.

Osmiúhelník *Ba Gua* se vždy umísťuje stranou Kariéry (související se směrem Sever) v oblasti vstupních dveří, nezávisle na skutečnosti, že vchod je fyzicky obrácený k Severu. Z toho vyplývá, že odkazy ke světovým stranám, které navrhuje *Ba Gua*, jsou absolutně „relativní“ a nejsou realizovány se zřetelem k reálné orientaci místnosti.


