

Destiny Academy

澤豐閣風水命理學院

奇门遁甲

QI MEN DUN JIA ART OF WAR
MASTERY PROGRAM

By Master Jo Ching

Visit **Destiny Academy** at www.masterfengshui.com

Detailed Course Outline by Master Jo Ching

Day 1

a. Introduction:

Evolution of Qi Men Dun Jia

Types of Qi Men System

Our Source – Liu Bo Wen’s Flying Palace Qi Men

b. Important Fundamentals:

Understanding 24 Jie Qi and Qi Men Calendar System

What is Qi, Men and Yi

6 Xun

Why only Yi, Bing and Ding are used

How to use the other Inauspicious stems

What makes up Qi Men Chart

Yin and Yang Dun 1080 Charts

c. Components of Qi Men Dun Jia:

Heaven Plate Stems

Earth Plate Stems

8 Doors and Attributes + Functions

9 Stars and Attributes + Functions

8 Deities and Attributes + Functions

Purple White Stars + Functions

d. Demo on Steps in Plotting Flying Palace Qi Men Hourly Chart

Day 2**a. Important Qi Men Formations:**

One Hundred Combinations of Heaven Plate & Earth Plate Stems & Meanings

<Auspicious Formation & Meanings (English translation provided)>

青龙回首 Green Dragon Turns Back

飞鸟跌穴 Bird in Cave

天遁/地遁/人遁/云遁/风遁/龙遁/虎遁/神遁/鬼遁 Formidable 9 Escapes Formation

三奇得使 3 Wonderous Envoys

玉女守门 Virgin Guardian

三奇贵人升殿 3 Wonderous Nobleman

三诈 3 Tricks

五假 5 Fakes

奇仪相佐 Mutual Assistance

天辅之时 Hour of Aid

欢怡 Joyous Structure

<Inauspicious Formation & Meanings (English translation provided)>

青龙逃走 Green Dragon Escapes

白虎猖狂 White Tiger Violence

朱雀投江 Red Phoenix Drowns

腾蛇夭矫 Snake Wiggles

太白入荧 Venus enters Mars

荧入太白 Mars enters Venue

岁格/月格/日格(伏干格) /时格/大格/上格/刑格/奇格/战格 Aggressive 9 Battle Structures

三奇入墓 3 Qi enters Grave

三奇受制 3 Qi under Control

六仪击刑 6 Yi Punishments

天网四张 Heaven Net Spreads

地网遮蔽 Earth Net Conceals

天乙伏宫格 Tian Yi Conceals

天乙飞宫格 Tian Yi Flies

五不遇时 5 Unwanted Hours

悖格 Rebel Structure

三奇受刑 3 Qi Punishment

门迫 Door Intimidates

宫迫 Palace Intimidates

b. Fan Yin Fu Yin QMDJ Formation

九星 9 Stars

直符 Chief

八门 8 Door

c. Magical Qi Men

Incantation

What to write in the air to solve an urgent problem

How to create own luck-ushering talisman for mobile or PC wall-paper

d. Case studies sharing based on Actual Newspaper report

Air transport accidents, unfavorable election timings, lousy shopping mall opening hour, Feng Shui master disastrous death, Taiwan Dream Mall successful re-opening, prisoner escaped from jail, avoiding the hour of death and calamity and etc.

e. Practice and learn how to immediately use Web-based QMDJ Hourly Charts from Handphone/Tablet (Free Access for Students)

Day 3**a. Application:**

- How to build Energy Field before the “Battle”
- How to use Qi Men Art of War for:
 - i. Negotiation
 - ii. Sales Pitch
 - iii. Seeking Noble People
 - iv. Seeking Wealth and Borrow Money
 - v. Job Interview
 - vi. Examinations
 - vii. Romance and Dating
 - viii. Escape from danger
 - ix. Court Case
 - x. Safe Travel by plane, ship and train

b. How to Predict Phenomenon before the “Battle” using the software**c. Qi Men Dun Jia Feng Shui Date Selection**

- i. 10 Golden Rules to comply and things to avoid
- ii. How to choose auspicious date and hour + powerful Qi Men formations for construction, ground-breaking, opening ceremony, renovation, move in to new house, yin feng shui burial, baby conception, install bed, stove, work desk, water features, usher money luck, health luck, academic luck, romance luck, etc.
- iii. How to choose good dates to neutralise negative effects of 5 Yellow, 3-Killings, Tai Sui and Year Breaker
- iv. How to predict weather (drizzle, thunderstorm, sunny, windy) and use for outdoor events planning

d. Decoding the Evil Book of Geng Metal

How ancient Masters used Geng stem + 8 Doors for Criminal Acts

How to use Geng to help yourself out of a trouble

Why old masters bury Luo Pan in the ground