Acupuncture and Astrology:

The Decumbiture Interface

J. Lee Lehman, Ph.D.

Copyright 2000 J. Lee Lehman

The interface of Eastern and Western medicine is not always happy or stress-free. Traditional Western medicine (TWM) and Traditional Chinese Medicine (TCM) share many points in common, but they are separated by points equally diverse.

Nowhere is the frustration more evident than in the differing concepts of elements: the so-called five element system of the Chinese, versus the four element system of the West. Indian medicine (ayurveda) also has a five element, as well as the three element, system. The Indian five element system includes the four Western elements plus ether; thus, this represents a relatively easy accommodation to Western eyes, a fact which should not be surprising, given the known cross-fertilization of Greek and Indian culture in the time of Alexander the Great and subsequently.

The Chinese five elements do not match so well. The elements are fire, earth, metal, water and wood. Three of the elements appear superficially to be the same, but the use of the same words (in translation, of course) actually disguises a number of differences. Perhaps the greatest difference is provided by the work element itself: the Chinese were not attempting to define fundamental units of matter by the clusters which are translated using the word “element” in the West: perhaps the word “complexes” would come closer to the mark. And unlike the ayurvedic system, that posits that humoral type or complexion is fixed at birth and essentially unchanging through life, TCM recognizes that change occurs all the time through environmental and other influences.

Consider Table 1, which shows some of the qualities of the five elements. Even this list – which is quite short considering the number of properties broken out by element – shows that there is no direct equivalency with the Western four element system. Even the familiar-looking elements like fire don't "work" completely: who would pick Cancer- and Virgo-ruled small intestines for fire using Western considerations?

Chinese Element
Season
Color
Yang Organ
Yin Organ
Orifice

Wood
spring
green
Gall bladder
Liver
Eyes

Metal
autumn
white
Large intestine
Lung
Mouth

Fire
summer
red
Small intestine
Heart
Ears

Water
winter
black
Bladder
Kidney
Urinary

Earth
Indian summer
yellow
Stomach
Spleen
Nose

Consider next the great unity/dichotomy of Chinese thought: Yin and Yang. What does this correspond to in Western systems? Consider some keywords:

Yang: East, South, bright, hot, light, fire, exterior, animal, aggressive, spicy, sweet, Summer, ascending, right, expansion, Sun

Yin: West, North, dark, cold, heavy, water, interior, vegetable, receptive, sour, bitter, salty, Winter, descending, left, contraction, Moon

The list makes Yang look like Fire and Yin like Water, but what about Air and Earth? It’s tough to translate a pair into a set of four, or two pairs of two, if you count the pairs of qualities, hot-cold and wet-dry.

The best place to look for an interface is not here, but at an organ/meridian level. Chinese medicine has twelve meridians. Ten of them are associated with actual organs, or organ systems. If we take the meridian, and then apply its Western planetary rulership, now we can create a bridge between the two methodologies, as shown in Table 2.

Chinese Meridian
Western Planetary Ruler

Heart (yin/fire)
Sun

Small Intestine (yang/fire)
Mercury/Moon

Lung (yin/metal)
Jupiter

Large Intestine (yang/metal)
Mercury/Moon

Spleen (yin/earth)
Saturn

Stomach (yang/earth)
Moon

Liver (yin/wood)
Jupiter

Gall Bladder (yang/wood)
Mars

Kidney (yin/water)
Venus

Urinary Bladder (yang/water)
Moon/Saturn

Pericardium (yin/fire)
??

Triple Warmer (yang/fire)
??

Once we can move back and forth, we can use the strengths of each system to bolster each other. From an astrological perspective, we can use the chart for a Decumbiture (a crisis point in a dis-ease) to understand the organ systems affected. Knowing the organ systems, we can go to the Chinese system to bolster these organs, whether through acupuncture, acupressure, moxibustion (burning mugwort directly on the skin) or herbs. We can also use the delineation of the natal chart to predict which organ systems are likely to produce chronic conditions, which means that the individual who learns the Chinese system of pulse diagnosis can use these as an early warning system for conditions which may become chronic.

How do we use the astrology to do this? A skillful integration of concepts from both sides of the Oriental/Occidental divide can help us. Consider the heart. TCM teaches that there are diseases of excess, and diseases of deficiency; furthermore, TCM teaches that a major problem does not just occur without warning: a dis-ease has to penetrate the body’s defenses in order to manifest internally. As a result, there will be early warning signs as the invader attempts to take hold. TCM groups yang organs with yin organs; the yang organs are more external. The yin organ heart is associated with the yang organ small intestine. Thus, a change in the pulse associated with the small intestine can indicate that a relatively small problem could become worse if allowed to continue.

Astrologically, we associate the heart with the Sun. The two signs in which the Sun is considered strongest are Leo and Aries. Does that mean people of these signs never have heart attacks? No! A “strong” (meaning dignified) heart can be subject to conditions of excess, just as a “weak” (meaning debilitated) heart, as symbolized by the Sun in Aquarius or Libra, can be subject to diseases of deficiency.

Does the Sun have to be associated with the 6th House to manifest possible disease conditions? Obviously, this makes the situation more serious, but the fact is that any planet that has either high dignity or debility can produce chronic dis-ease conditions. This effect will be magnified if associated with the 1st House (health) as well as the 6th House (disease).

�	 From: Michael Tierra and Lesley Tierra. Chinese Traditional Herbal Medicine. Lotus Press: Twin Lakes, WI.

Lehman -

