Chapter 8: The Patterns of the Human Landscape
the details of the clinical scene

Qi - dynamic tension, active force, transformation, and creativity
Disharmonies of Qi

· Deficient Qi
· Deficient Yang - Encompasses deficient Qi
· Stagnant Qi - Qi is “stuck” in meridian, organ, or other part of body
Blood – Repose, receptivity, relaxation, and nourishment

Disharmonies of Blood

· Deficient Blood
· Deficient Yin – more profound than deficient blood

· Congealed Blood
· Hot Blood – caused by Heath pernicious influence
EAST and WEST Reconsidered

· Two perspective on the same subject
· Chinese diagnosis is refined by understanding how the disharmony embraces the organs and the entire human being
· Western diagnosis is refined by isolating an exact cause or pathological process
Organ Disharmonies

· Elaboration of the Eight Principle Patterns, patterns of Qi and Blood disharmonies, and patterns

· of Pernicious Influences

· Basic clinical patterns, signs and symptoms recognized by Chinese physicians

Spleen:
· Source of sufficient Qi and Blood

· Rules transmutation and transportation

· Primary organ of digestion

· Source of motivation and creativity

Two Major Aspects: 1) Deficiency (Insufficient Qi) and 2) Excess (Accumulation of Dampness)

Deficiencies:

· Patterns of Deficient Spleen Qi and Deficient Spleen Yang

· Affects digestive functions – decreases interest, motivation, & creativity

· Deficient Yang – deeper and more serious; includes symptoms of cold, affects movement of

· water in body – Lack of resolution or defeatism

· Western diagnosis: ulcers, gastritis, hepatitis, dysentery, anemia, depression

· Pattern of Spleen Qi Sinking
(Qi cannot fulfill its function of holding things in place)

· Added signs of falling – Exaggerated sense of disability and catastrophe

· Pattern of Spleen Unable to Govern the Blood
(Yang of Spleen Qi cannot hold blood in place)

· Chronic bleeding in stool, nose, hemorrhaging, excessive menstrual or uterine bleeding

· Western diagnosis: functional uterine bleeding, bleeding hemorrhoids, hemophilia

Excesses:

Pattern of Dampness Distressing the Spleen (Incomplete transformations; heaviness and clutter)

· Appetite disorders, sticky-watery stool, nausea, fullness in head and abdomen

· Excessive worry, feelings of being trapped, indecision, procrastination, caring for others but not self, fatigue without hindering performance

· Western diagnosis: gastroenteritis, dysentery, hepatitis, obsessive-compulsive disorders

Pattern of Dampness Obstructing
(Dampness is an External Pernicious Influence)

· Same symptoms, but more acute with a sudden onset and often a low fever

Damp Heat Collecting in the Spleen

· Result of External Pernicious Influence, also consumption of fatty foods & excessive alcohol

· Signs of Heat and Dampness, obstructed bile

· Western diagnosis: acute gastric inflammation, acute hepatitic infection, cirrhosis of the liver

Patterns of Mucus (concentrated form of Dampness)
· More severe, fixed location – Deep confusion, mental blocks

· Mucus in stool, swellings or tumors, or phlegm, greasy & thick tongue moss, slippery pulse
Liver

· Stores the Blood and responsible for the smooth movement of Qi.

· Exquisitely reactive to being blocked and obstructed and sensitive to the distinction of self and others

· Disharmonies - associated with stagnation, confrontation, and distortions in boundaries between and self and other.

Constrained Liver Qi

· “Like feeling a wall in the pathway of movement”

· Most common form of Stagnant Qi

· Signs – Pain and feeling of frustration or being blocked; can present as mainly emotional problem

· Spleen effect – has signs of Spleen Disharmony pattern but must see then in the context of the landscape of Liver Invading Spleen

· Possible Diagnosis in the West
Deficient Liver Blood

· Responsible for rest, unhurried cyclical movement, absence of a need to go anywhere and the easy sense of self-acknowledgement.

· Accompanied by nervous habits, tight tendons or stiff joints.

· Can be accompanied by Stagnant Qi.

· In sufficient Blood wants to make things different and causes a person to tense up or excessively resist or react to inevitable pain.

· Possible Diagnosis in the West
Liver Fire Blazing Upward

· Presents when the Liver’s Blood loses its softening quality and/or the Liver’s Qi is obstructed.

· Leads to agitated and pressured movement which is usually upward and outward.

· Presents with deafness, dizziness, headaches, ear pain or inability to control anger.

· Could also have general signs of Excess/Heat.

· Possible Western Diagnosis

Deficient Liver Yin

· Often overlaps with Deficient Liver Blood but has distinct signs and is said to be “deeper.”

· Empty Fire pattern combined with the usual signs of Deficient Yin.

· Turbid Mucus Disturbing Head – Deep Spleen pattern – often accompanies Liver Fire, Yang and Yin patterns. Signs are extreme dizziness, thick, greasy tongue moss, and slippery aspects of the pulse.

· Deficient Liver Yin in the West

Arrogant Liver Yang Ascending

· Combination of a pattern between Liver Fire Blazing Upward and Deficient Liver Yin

· Physicians must combine the signs from various patterns and put them together based on skill, experience and sensitivity to prioritize

Liver Wind Moving Internally

· Occurs when Liver Fire or Liver Yang precipitates uncontrollable and/or sudden movement or rigidity in the body.

· Wind usually develops out of an extreme form of some other Liver pattern.

Pattern of Cold Stagnating in the Liver Meridian

· Cold obstructs in the meridian in the groin area

· Signs – pain and distention, moist tongue, deep, wiry, slow pulse.

· In the West – hernia, urogenital disorder.

· Can affect head and emotions causing headache, inability to express anger, hostility towards oneself.

Kidney disharmonies

Pattern of Deficient Kidney essence

· The Essence is the source of Yin and Yang

· Deficient Kidney Essence displays signs relating to development, maturation, or reproduction.

 Pattern of Deficient Kidney Yin

· The Yin is the ultimate stillness.

· The stillness is reduced and there is relative excess of movement.

Pattern of Deficient Kidney Yang

· The Kidney Yang is the Fire of human life. It is the ultimate resolution and the most powerful assertion of will.

Heart Disharmonies

Pattern of deficient Heart Blood

· Blood (Yin) is unable to embrace the Qi (Yang),

· We must distinguish between the Blood pattern and the Yin pattern

Patterns of deficient Heart Qi and Heart yang

· absence of the tension or assertion needed to make a connection with people

Patterns of Congealed heart Blood

· Congealed Heart Blood will manifest Yang signs of stabbing pain and purple face and tongue, along with such Yin signs as lassitude, palpitations, and shortness of breath

Patterns of Cold Mucus Confusing the Heart Opening and Mucus Fire Agitating the Heart

· Person with this disharmony is disoriented and not relating to ordinary reality. From a Western perspective, these mucus patterns imply serious mental disease.
Lung Disharmonies
· Cold violating the Lungs

· Heat Clogging the Lungs

· Mucus Dampness Hindering the Lungs

· Deficient Lung Yin – often hidden in a deficient Yin pattern

· Deficient Lung Qi

