

爻 學

Yáo Xué

Line Studies

*An Examination and Analysis
of the Lines
Comprising Hexagrams
in the Yi Jing*

Jim Cleaver

君子 Jun-Zi Publications

Table of Contents

I	Introduction	3
	Introductory Observations	3
	Analytic Parameters	4
	• Analysis Of Lines I Yin-Yang Nature & Omens	5
	• Analysis Of Lines IIa Line Position (4–6) & Omens	6
	• Analysis Of Lines IIb Line Position (1–3) & Omens	7
 II	 Line Analysis Tables	 8
	32 Pairs – 2 hexagrams per page (King Wen Sequence 1–64)	9
 III	 Images & Themes Tables	 43
	32 Pairs – 2 hexagrams per page	44
 IV	 Appendix	 76
	• Polarity	77
	• Correctness	78
	• Host Lines	79
	• Holding Together	80
	• Correspondence	82
 V	 The Four Terms	 83
	• Yuan, Heng, Li, Zhen	84
 VI	 Glossary of Omens	 94
	• Positive Omens	95
	• Negative Omens	100
	• Other Omens & Action Indicators	104
	• Omens & Lines Summary	107
 VII	 Changing Line Table	 108

Intro

Introductory Observations

In the Yi Jing/Zhou Yi there are 384 lines (64 x 6)	192 yin	192 yang	
In the Upper Canon (H: 1–30), there are 180 lines	94 yin	86 yang	(+8 yin)
In the Lower Canon (H: 31–64), there are 204 lines	98 yin	106 yang	(+8 yang)

There are actually 386 line *texts*, one extra summary text each for hexagrams 1 & 2.

These are labeled *all 9's* in Hexagram 1 and *all 6's* in Hexagram 2.

There are 4 general elements pertaining to the line texts:

1. **Line Enumerator:
& Polarity #** Every line begins with a 6 or 9, followed by a line position number (1–6) more specifically: *beginning-2-3-4-5-upper/above/on top* (*i.e. the numbers one & six are not used, rather bottom and top are*)
The 6 & 9 indicate both the yin-yang polarity of the line filling that position and that the line is changing, putting that line text into play.
[in Chinese 6 is pronounced liù and 9 is pronounced jiǔ] (六=6 九=9)
2. **Line Images & Themes:** 378 lines (98.5%) include an image.
An image or subject occurring within the line statement, to which an omen is usually attached.
In many hexagrams there is a recurring image in several lines.
This constitutes what I will call a theme.
These, more often than not, are, or include the name of the hexagram.
3. **Action Indicator:** ~105x (27%) include an action indicator.
do or don't do something (wu = do not/don't occurs 26x)
yong = to use or act occurs 56x (wu-yong occurs 11x)
cross a big river (10x) see/seek an authoritative person (7x)
4. **Prognostication Element:** 321–334 (84-87%) have a prognostication element.
*I typically refer to these as **Omens**. They can be categorized as:*
 - a. **generic:** = auspicious, no misfortune, ominous, etc.
 - b. **specific:** = for, or about something specified: a horse, a dwelling, a pregnancy,
or concern a certain class or type of person: a wife, husband, or child;
or most typically, a nobleman/ruler (jun-zi), or a commoner (xiao-ren)

*I further classify **Omens** as follows:*

- a. **positive:** *auspicious* and *favorable* are typical
- b. **negative:** *ominous* and *threatening* are typical
- c. **mixed:** often a line text speaks of more than one outcome
(or equivocal) or sometimes the end may be positive, but only after enduring some difficulty, conflict or hardship.

* The omens are among the oldest layers of the text.

The following parameters are laid out line by line in table format. A table makes it easy to see the whole hexagram at a glance and facilitates looking for patterns within and across hexagrams.

My primary purpose was to look for reasons that might help explain the attached omen(s).

There are several traditional elements applied to lines that are pertinent to this task (see 4–7 below)

Table Columns

1. Line #:	1 at the bottom, 6 at the top as in a hexagram
2. Graphic:	graphic representation of the lines of the hexagram
3. Polarity Assessment:	the yin-yang nature of each is line spelled out along with a summation for the hexagram as a whole
4. Correct vs. Incorrect:	a count of the number of correct lines, line by line
5. Host(s) / Ruler(s):	distinctive lines within each hexagram usually two: a CR=Constituting Ruler and a GR=Governing Ruler sometimes they are the same line
6. Holding Together:	which pairs of adjacent lines hold together when one of the pair is yin the other yang, they are said to hold together
7. Correspondence:	which pairs correspond analogous line positions in the lower and upper trigram correspond when one of the lines is yin and the other is yang
8. Omens:	a synopsis of the omens attached to the line my translations (see list in the Appendix)
9. Changing the Line: (Will Turn Into)	Changing the polarity of a line changes the hexagram into a new one. The new hexagram number is shown in this column. Following the changing line thread is often very informative and certainly interesting. The two hexagrams are intimately related by virtue of being only one line different, but are not necessarily paired in any other way, as inverses in particular. A comparison of the pair of hexagrams (usually inverses) is also fruitful here and a major reason I have placed them together on the same page.

Intro

Analysis of Lines – I

I. Omens According to the Yin-Yang Nature of the Line

Polarity	Omen	Hexagram	Totals
Yang	Positive:	1.2, 1.4, 1.5, 3.1, 4.2, 5.1, 5.2, 5.5, 6.2, 6.4, 6.5 , 7.2, 8.5, 9.1, 9.2, 10.1, 10.2, 10.4, 10.6 , 11.1, 11.3, 12.4, 12.5, 12.6, 13.1, 13.4, 13.6, 14.2, 14.4, 14.6, 15.3 / 17.1, 17.5, 18.6, 19.1, 19.2, 20.5, 20.6, 21.1, 21.4, 22.3, 22.6, 24.1 , 25.1, 25.4, 28.2, 29.5, 30.1, 30.6, 31.4, 31.5, 32.2 // 33.5, 33.6, 34.2, 34.4, 37.5, 37.6, 38.1, 38.2, 40.2, 41.1, 41.6, 42.1, 42.2, 42.5 , 43.4, 43.5, 45.4 , 45.5 , 46.2, 48.5 /// 49.4, 50.2, 50.6 , 51.1, 52.6, 53.5, 53.6, 54.1, 55.1, 55.4, 57.2, 57.5, 58.1, 58.2, 59.2, 59.5, 59.6, 60.1, 60.5, 61.5, 63.5, 64.2, 64.4, 64.6	15 11 11 11 11 11 11 11 4 = 96
	Negative:	1.6, 9.6, 10.5, / 17.4, 18.2, 21.6, 25.6 , 26.2, 27.1, 28.3, 31.3, 32.3, 32.4 // 34.1, 34.3, 35.4, 42.6, 43.1, 44.4, 48.2, 48.3 /// 49.3, 50.4, 51.4, 52.3, 54.4, 56.3, 56.4, 56.6, 57.3, 57.6, 58.4, 60.2, 61.6, 62.3, 63.3	11 10 11 4 = 36
	Mixed:	1.1, 1.3, 3.5, 14.1, 16.4, / 18.3, 23.6, 25.5, 26.1, 26.3, 26.6, 27.6, 28.4, 28.5, 29.2, 30.3 // 33.3, 33.4, 35.6, 37.3, 38.4, 38.6, 41.2, 43.2, 43.3, 44.2, 44.3, 44.6, 47.2, 47.4, 47.5, 47.6 /// 50.3, 53.3, 54.2, 55.3, 58.4, 61.1, 62.4, 63.1	12 11 11 6 = 40
Yin	Positive:	2.1, 2.3, 2.5 , 3.4, 4.5, 5.6, 6.1, 7.4, 8.1, 8.2, 8.4, 9.4, 11.5 , 12.1, 14.5, 15.1, 15.2, 15.4, 15.5, 15.6, 16.2, / 17.3, 19.4, 19.5, 19.6, 20.2, 21.2, 23.3, 23.5, 24.2, 24.5, 25.2, 26.4 , 26.5, 27.4, 27.5, 28.1, 30.2 , 30.5 // 35.1, 35.2, 35.3, 35.5, 36.2, 36.5, 37.2, 37.4 , 38.5, 40.1, 40.5, 40.6, 41.5 , 42.4, 45.2, 46.1 , 46.4, 46.5, 46.6, 48.4, 48.6 /// 49.2, 50.1, 50.5, 51.3, 52.1, 52.4, 52.5, 53.1, 53.2, 53.4, 54.5, 55.2, 55.5, 56.2, 57.1, 57.4, 58.6, 59.1, 59.3, 59.4 , 60.3, 61.4, 62.2, 64.5	14 11 11 11 11 11 11 4 = 84
	Negative:	2.6, 3.3, 4.3, 4.4, 7.1, 7.3, 8.6, 10.3, 11.6, 13.2, 16.1, 16.3, / 18.4, 23.1, 23.2, 23.4, 24.6 , 25.3, 27.2, 27.3, 29.1, 29.3, 32.1, 32.6 // 33.1, 40.3, 43.6, 47.3, 48.1 /// 51.5, 52.2, 54.6 , 55.6, 56.1, 58.3, 62.1, 62.6, 63.6, 64.1	13 11 11 4 = 39
	Mixed:	2.4, 4.1, 4.6, 6.3, 7.5, 7.6, 12.2, 16.5, 16.6, / 18.1, 19.3, 20.1, 21.3, 21.5, 22.5, 24.3, 28.6, 29.4, 31.2, 32.5 // 34.5, 34.6, 39.1, 39.6, 41.4, 42.3, 44.1, 45.1, 45.3, 45.6 /// 49.6, 51.2, 51.6, 56.5, 60.4, 60.6, 63.2, 63.4, 64.3	12 11 11 5 = 39

384 lines, but not all have an omen. **Bold = very auspicious or very bad** **334**

I counted wu jiu=**no misfortune**, wu hui=**no troubles**, hui wang=**troubles depart**, Pos: 180

and wu bu-li=**nothing unfavorable** as positive. Neg: 75

/ slashes = quadrants of 16 hexagrams: (1–16 / 17–32 // 33–48 /// 49–64) Mix: 79

The most positive hexagrams (all lines positive): 15/Humility, 19/Approach, 46/Rising, 59/Scattering

Analysis of Lines – IIa

II. Omens According to the Line Position (4–5–6)

#	Positive	Negative	Mixed
L:6 yang	10.6, 12.6, 13.6, 14.6, 18.6, 20.6, 22.6, 30.6, 33.6, 37.6, 41.6, 50.6 , 52.6, 53.6, 59.6, 64.6 = 16	1.6, 9.6, 21.6, 25.6 , 42.6, 56.6, 57.6, 61.6 = 8	23.6, 26.6, 27.6, 35.6, 38.6, 44.6, 47.6 = 7
L:6 yin	5.6, 15.6, 19.6, 40.6, 46.6, 48.6 , 58.6 = 7	2.6, 8.6, 11.6, 24.6 , 32.6, 43.6, 54.6 , 55.6, 62.6, 63.6 = 10	4.6, 7.6, 16.6, 28.6, 34.6, 39.6, 45.6, 49.6, 51.6, 60.6 = 10
	= 23	= 18	= 17
L:5 yang	1.5, 5.5, 6.5 , 8.5, 12.5, 17.5, 20.5, 29.5, 31.5, 33.5, 37.5, 42.5 , 43.5, 45.5 , 48.5, 53.5, 57.5, 59.5, 60.5, 61.5, 63.5 = 21	10.5 = 1	3.5, 25.5, 28.5, 47.5 = 4
L:5 yin	2.5 , 4.5, 11.5 , 14.5, 15.5, 19.5, 23.5, 24.5, 26.5, 27.5, 30.5, 35.5, 36.5, 38.5, 40.5, 41.5 , 46.5, 50.5, 52.5, 54.5, 55.5, 64.5 = 22	51.5 = 1	7.5, 16.5, 21.5, 22.5, 32.5 34.5, 56.5 = 7
	= 43	= 2	= 11
L:4 yang	1.4, 6.4, 10.4, 12.4, 13.4, 14.4, 21.4, 25.4, 31.4, 34.4, 43.4, 45.4 , 49.4, 55.4, 64.4 = 15	17.4, 32.4, 35.4, 44.4, 50.4, 51.4, 54.4, 56.4, 58.4 = 9	16.4, 28.4, 33.4, 38.4, 47.4, 58.4, 62.4 = 7
L:4 yin	3.4, 7.4, 8.4, 9.4, 15.4, 19.4, 26.4 , 27.4, 37.4 , 42.4, 46.4, 48.4, 52.4, 53.4, 57.4, 59.4 , 61.4 = 17	4.4, 18.4, 23.4 = 3	2.4, 29.4, 41.4, 60.4, 63.4 = 5
	= 32	= 12	= 12
<i>U Trig. Totals:</i>	98	32	40

Analysis of Lines – IIb

II. Omens According to the Line Position (1–2–3)

#	Positive	Negative	Mixed
L:3 yang	11.3, 15.3, 22.3 = 3	28.3, 31.3, 32.3, 34.3, 48.3 49.3, 52.3, 56.3, 57.3, 62.3, 63.3 = 11	1.3, 18.3, 26.3, 30.3, 33.3, 37.3, 43.3, 44.3, 50.3, 53.3, 55.3 = 11
L:3 yin	2.3, 17.3, 23.3, 35.3, 51.3, 59.3, 60.3 = 7	3.3, 4.3, 7.3, 10.3, 16.3, 25.3, 27.3, 29.3, 40.3, 47.3, 58.3 = 11	6.3, 19.3, 21.3, 24.3, 42.3, 45.3, 64.3 = 7
	= 10	= 22	= 18
L:2 yang	1.2, 4.2, 5.2, 6.2, 7.2, 9.2, 10.2, 14.2, 19.2, 28.2, 32.2, 34.2, 38.2, 40.2, 42.2, 46.2, 50.2, 57.2, 58.2, 59.2, 64.2 = 21	18.2, 26.2, 48.2, 60.2 = 4	29.2, 41.2, 43.2, 44.2, 47.2, 54.2 = 6
L:2 yin	8.2, 15.2, 16.2, 20.2, 21.2, 24.2, 25.2, 30.2, 35.2, 36.2, 37.2, 45.2, 49.2, 53.2, 55.2, 56.2, 62.2 = 17	13.2, 23.2, 27.2, 52.2 = 4	12.2, 31.2, 51.2, 63.2 = 4
	= 38	= 8	= 10
L:1 yang	3.1, 5.1, 9.1, 10.1, 11.1, 13.1, 17.1, 19.1, 21.1, 24.1, 25.1, 30.1, 38.1, 41.1, 42.1, 51.1, 54.1, 55.1, 58.1, 60.1, = 20	27.1, 34.1, 43.1 = 3	1.1, 14.1, 26.1, 61.1, 63.1 = 5
L:1 yin	2.1, 6.1, 8.1, 12.1, 15.1, 28.1, 35.1, 40.1, 46.1, 50.1, 52.1, 53.1, 57.1, 59.1 = 14	7.1, 16.1, 23.1, 29.1, 32.1, 33.1, 48.1, 56.1, 62.1, 64.1 = 10	4.1, 18.1, 20.1, 39.1, 44.1, 45.1 = 6
	= 34	= 13	= 11
<i>L Trig. Totals:</i>	82	43	39

Table II: Pos: 180

Neg: 75

Mixed: 79

Total: 334

Table I:

	<u>L:6</u>	<u>L:5</u>	<u>L:4</u>		<u>L:3</u>	<u>L:2</u>	<u>L:1</u>	
yang = 172	31	26	31	/	25	31	28	= 172
yin = 162	27	30	25	/	25	25	30	= 162
total: 334								

(Table I & II arrive at the same total)

Line Analysis Tables

Line Tables

Hexagram #1 Qian = Creative Inspiration – Vigorous-Diligent-Determined

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang					there is/will/might be trouble/problems	43
5	——	yang	Correct	GR			favorable to see an authoritative person	14
4	——	yang					no misfortune	9
3	——	yang	Correct				threatening ; [but] no misfortune	10
2	——	yang					favorable to see an authoritative person	13
1	——	yang	Correct				don't act not ready	44
	<i>Analysis:</i>	0 yin 6 yang	0 yin 3 yang	1 GR 0 CR	yg leads = 0 yn leads = 0	3-6 = no 2-5 = no 1-4 = no	positive: 3 negative: 2 mixed: 1 • all 9's: auspicious	
	<i>Totals:</i>		3 Correct	1 Host	0	0	<i>Antigram }</i>	2

Hexagram #2 Kun = Creative Production – Quiescence

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				<i>dragons battle</i>	23
5	— —	yin					very auspicious	8
4	— —	yin	Correct				no misfortune/blame , [but] no honor [either]	16
3	— —	yin					can divine / can be determined	15
2	— —	yin	Correct	GR			nothing unfavorable (not un-favorable)	7
1	— —	yin					<i>solid ice arrives</i>	24
	<i>Analysis:</i>	6 yin 0 yang	3 yin 0 yang	1 GR 0 CR	yg leads = 0 yn leads = 0	3-6 = no 2-5 = no 1-4 = no	positive: 3 negative: mixed: 1 • all 6's: favorable long-range divination	
	<i>Totals:</i>		3 Correct	1 Host	0	0	<i>Antigram }</i>	1

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #3 Zhun = Initial Difficulties / Tun = Sprouting

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X		tears & blood stream forth	42
5	——	yang	Correct	GR	Y	yes	• minor divination ; • auspicious • major divination ; • ominous	24
4	— —	yin	Correct			yes	to go/depart, auspicious nothing unfavorable	17
3	— —	yin					to go/continue [will bring] distress	63
2	— —	yin	Correct		X	yes	pregnancy divination not pregnant 10 years then pregnant	60
1	——	yang	Correct	GR	Y	yes	• favorable [dwelling] divination • favorable for establishing a marquis	8
	<i>Analysis:</i>	4 yin 2 yang	3 yin 1 yang	2 GR 0 CR	yg leads = 0 yn leads = 2	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 3 mixed: 1	
	<i>Totals:</i>		5 Correct	2 Hosts	2	2	<i>Antigram }</i>	50

Hexagram #4 Meng = Ignorance, Inexperience, Immaturity

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y	yes	• unfavorable to become bandits • favorable for fending off bandits	7
5	— —	yin		GR	X	yes	auspicious	59
4	— —	yin	Correct				distress	64
3	— —	yin				yes	don't marry this person nothing is favorable	18
2	——	yang		GR	Y	yes	• auspicious to accept a wife • auspicious for son to make/start a family	23
1	— —	yin			X		• favorable to use punishment/discipline, [but] continual use will bring distress	41
	<i>Analysis:</i>	4 yin 2 yang	1 yin 0 yang	2 GR 0 CR	yg leads = 2 yn leads = 0	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		1 Correct	2 Hosts	2	2	<i>Antigram }</i>	49

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #5 Xu – Strategic Waiting / Ru = Stopped by Rain

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	[re]enter the cave in the end, auspicious	9
5	——	yang	Correct	GR	Y		stopped for food divination auspicious	11
4	— —	yin	Correct		X	yes	stopped by blood come out of one's cave	43
3	——	yang	Correct		Y	yes	stopped by mud bandits arrive	60
2	——	yang					stopped by sand in the end, auspicious	63
1	——	yang	Correct			yes	stopped by rain • favorable to/if use perpetuation ritual • no misfortune	48
	Analysis:	2 yin 4 yang	2 yin 3 yang	1 GR 0 CR	yg leads = 1 yn leads = 2	3-6 = yes 2-5 = no 1-4 = yes	positive: 1-4 negative: mixed: 5	
	Totals:		5 Correct	1 Host	3	2	Antigram }	35

Hexagram #6 Song = Argue Publicly – Conflict – Litigation

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang				yes	leather belt bestowed thrice stripped of it	47
5	——	yang	Correct	GR			very auspicious	64
4	——	yang			Y	yes	divination [is] auspicious	59
3	— —	yin			X	yes	divination threatening , [but] in the end auspicious	44
2	——	yang			Y		no calamity	12
1	— —	yin			X	yes	in the end, auspicious	10
	Analysis:	2 yin 4 yang	0 yin 1 yang	1 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: mixed: 3	
	Totals:		1 Correct	1 Host	3	2	Antigram }	36

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #7 Shi = Troops, The Army – A Military Leader

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				don't use/employ common people	4
5	— —	yin		GR		yes	• favorable [if] keep quiet, no misfortune • eldest son commands the army younger son [is slain] divination ominous	29
4	— —	yin	Correct				no misfortune	40
3	— —	yin			X		ominous	46
2	——	yang		GR	Y	yes	no misfortune	2
1	— —	yin			X		ominous	19
	Analysis:	5 yin 1 yang	2 yin 0 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 3 mixed: 1	
	Totals:		2 Correct	2 Hosts	2	1	Antigram }	13

Hexagram #8 Bi = Alliance – Cooperate

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X		ominous	20
5	——	yang	Correct	GR	Y	yes	auspicious	2
4	— —	yin	Correct		X		divination auspicious	45
3	— —	yin					co-operate/ally with rebels	39
2	— —	yin	Correct			yes	divination auspicious	29
1	— —	yin					auspicious [if have allies/cooperation]	3
	Analysis:	5 yin 1 yang	3 yin 1 yang	1 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 3 mixed: 1	
	Totals:		4 Correct	1 Host	2	1	Antigram }	14

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Xiao Chu = Small Domestic Animals – Small Fields

Hexagram #9 Xiao Xu = Small Effort/Restraint – Small Accumulation

compare #26 Da Chu/Xu

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang					• for wives: divination threatening • for rulers: to attack is ominous	5
5	———	yang	Correct	GR	Y		<i>captives tied together get rich off neighbors</i>	26
4	— —	yin	Correct	CR	X	yes	no misfortune	1
3	———	yang	Correct		Y		<i>critics speak out carriage box removed husband & wife disagree</i>	61
2	———	yang					auspicious	37
1	———	yang	Correct			yes	auspicious	57
	<i>Analysis:</i>	1 yin 5 yang	1 yin 3 yang	1 GR 1 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = no 1-4 = yes	positive: 2 negative: 3 mixed: 1	
	<i>Totals:</i>		4 Correct	2 Hosts	2	1	<i>Antigram }</i>	16

Hexagram #10 Lü = Step Carefully

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang				yes	very auspicious	58
5	———	yang	Correct	GR			divination [is] threatening	38
4	———	yang			Y		in the end, auspicious	61
3	— —	yin		CR	X	yes	ominous	1
2	———	yang			Y		divination [is] auspicious	25
1	———	yang	Correct				no misfortune	6
	<i>Analysis:</i>	1 yin 5 yang	0 yin 2 yang	1 GR 1 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = no 1-4 = no	positive: 2 negative: 3 mixed: 1	
	<i>Totals:</i>		2 Correct	2 Hosts	2	1	<i>Antigram }</i>	15

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #11 Tai = Flowing / Peace & Tranquility / Good/Positive

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	• don't use troops • divination: distress	26
5	— —	yin		GR		yes	very auspicious	5
4	— —	yin	Correct		X	yes	not rich off neighbors [if] not cautious get captured	34
3	——	yang	Correct		Y	yes	• no misfortune • don't worry • there is/will be good fortune	19
2	——	yang		GR		yes	not gone far friends lost get rewarded mid journey	36
1	——	yang	Correct			yes	auspicious	46
	Analysis:	3 yin 3 yang	2 yin 2 yang	2 GR 0 CR	yg leads = 0 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 3 mixed: 1	
	Totals:		4 Correct	2 Hosts	1	3	Antigram }	12

Hexagram #12 Pi = Not Flowing / Stagnation & Stuckness / Bad/Negative

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang				yes	at first negative later joy/elation	45
5	——	yang	Correct	GR		yes	auspicious	35
4	——	yang			Y	yes	• no misfortune • happiness	20
3	— —	yin			X	yes	wrapped offering	33
2	— —	yin	Correct	CR		yes	• for commoners, auspicious • for people of status, negative/bad omen • perform a sacrifice	6
1	— —	yin				yes	• divination auspicious • perform a sacrifice	25
	Analysis:	3 yin 3 yang	1 yin 1 yang	1 GR 1 CR	yg leads = 1 yn leads = 0	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	2 Hosts	1	3	Antigram }	11

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #13 Tong Ren = Comrades/Colleagues/Co-Workers / Like Minded People (Soldiers)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang					no trouble	49
5	——	yang	Correct	GR		yes	big armies engage comrades first weep but later laugh	30
4	——	yang					drive to wall, but not attack is auspicious	37
3	——	yang	Correct		Y		army hides in grass 3 years not mobilize	25
2	— —	yin	Correct	GR	X	yes	distress	1
1	——	yang	Correct		Y		no misfortune	33
	Analysis:	1 yin 5 yang	1 yin 3 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		4 Correct	2 Hosts	2	1	Antigram }	7

Hexagram #14 Da You = Great Harvest/Wealth

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y		• auspicious • nothing unfavorable	34
5	— —	yin		GR	X	yes	auspicious	1
4	——	yang			Y		no misfortune	26
3	——	yang	Correct				duke makes <i>offering</i> to/for the emperor a commoner cannot	38
2	——	yang				yes	no misfortune	30
1	——	yang	Correct				hardship [yields] no misfortune	50
	Analysis:	1 yin 5 yang	0 yin 2 yang	1 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = yes 1-4 = no	positive: 5 negative: mixed:	
	Totals:		2 Correct	1 Host	2	1	Antigram }	8

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #15 Qian = Modesty – Humility (The Hamster)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	favorable for mobilizing a group	52
5	— —	yin					nothing unfavorable	39
4	— —	yin	Correct		X		nothing unfavorable	62
3	——	yang	Correct	GR	Y	yes	in the end, auspicious	2
2	— —	yin	Correct		X		divination auspicious	46
1	— —	yin					auspicious	36
	Analysis:	5 yin 1 yang	3 yin 1 yang	1 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = no 1-4 = no	positive: 6 negative: mixed:	
	Totals:		4 Correct	1 Host	2	1	Antigram }	10

Hexagram #16 Yu = Enthusiasm – Festive Celebration (Elephant Dance)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				change for the worse, [but] no misfortune	35
5	— —	yin			X		divination about a chronic illness won't die	45
4	——	yang		GR	Y	yes	don't doubt	2
3	— —	yin			X		trouble delay causes trouble	62
2	— —	yin	Correct				divination auspicious	40
1	— —	yin				yes	ominous	51
	Analysis:	5 yin 1 yang	2 yin 0 yang	1 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = no 1-4 = yes	positive: 4 negative: 2 mixed:	
	Totals:		2 Correct	1 Host	2	1	Antigram }	9

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #17 Sui = Following

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X		make a sacrifice	25
5	——	yang	Correct	GR	Y	yes	auspicious	51
4	——	yang			Y		divination ominous	3
3	— —	yin			X		favorable dwelling divination	49
2	— —	yin	Correct		X	yes	too attached to the child, lose the husband	58
1	——	yang	Correct	GR	Y		gov't changes for the worse, work to be done. divination auspicious	45
	<i>Analysis:</i>	3 yin 3 yang	2 yin 2 yang	1 GR 0 CR	yg leads = 1 yn leads = 2	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		4 Correct	1 Host	3	1	<i>Antigram }</i>	18

Hexagram #18 Gu = Decay, Spoiled, Ruined, Poisoned – Spoilage and its Reparations

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y		high reward for service [rendered]	46
5	— —	yin		GR	X	yes	use honors to rectify	57
4	— —	yin	Correct		X		leaving sees distress	50
3	——	yang	Correct		Y		there is/will be a little trouble , [but] no great misfortune	4
2	——	yang			Y	yes	• ruined by the mother. • can not be divined/determined	52
1	— —	yin			X		• ruined by the father • no misfortune • threatening , but in the end auspicious	26
	<i>Analysis:</i>	3 yin 3 yang	1 yin 1 yang	1 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		2 Correct	1 Host	3	1	<i>Antigram }</i>	17

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #19 Lin = Approaching – Promoting

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				auspicious no misfortune	41
5	— —	yin				yes	auspicious	60
4	— —	yin	Correct			yes	no misfortune	54
3	— —	yin			X		nothing is favorable, [but] no misfortune	11
2	— —	yang		GR	Y	yes	auspicious nothing unfavorable	24
1	— —	yang	Correct	GR		yes	divination auspicious	7
	Analysis:	4 yin 2 yang	2 yin 1 yang	2 GR 0 CR	yg leads = 0 yn leads = 1	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	2 Hosts	1	2	Antigram }	33

Hexagram #20 Guan = Watch, Observe, (View from a Vantage Point) – Contemplate/Contemplation

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yang		GR		yes	observe others no misfortune for a noble person	8
5	— —	yang	Correct	GR	Y	yes	observe self no misfortune for a noble person	23
4	— —	yin	Correct		X		observe assets favorable for guests	12
3	— —	yin				yes	observe your enemy's movements	53
2	— —	yin	Correct			yes	favorable divination [for a] woman	59
1	— —	yin					[for] commoners, no misfortune [for a] nobleman, ominous	42
	Analysis:	4 yin 2 yang	2 yin 1 yang	2 GR 0 CR	yg leads = 1 yn leads = 0	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	2 Hosts	1	2	Antigram }	34

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #21 Shi Ke/He = Bite/Biting Through (the sound of chewing/gnawing) (Crunch Time)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y	yes	ominous	51
5	— —	yin		GR	X		divination threatening, [but] no misfortune	25
4	——	yang			Y		favorable in a hardship divination, auspicious	27
3	— —	yin			X	yes	minor distress, [but] no misfortune	30
2	— —	yin	Correct		X		no misfortune	38
1	——	yang	Correct		Y		no misfortune	35
	Analysis:	3 yin 3 yang	1 yin 1 yang	1 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = yes 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	1 Host	4	1	Antigram }	48

Hexagram #22 Bi = Adornment & Ornamentation

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang		GR	Y		no misfortune	36
5	— —	yin			X		distress, [but] in the end auspicious	37
4	— —	yin	Correct		X	yes	decorated horse	30
3	——	yang	Correct		Y		long term divination is auspicious	27
2	— —	yin	Correct	GR	X		decorated beard	26
1	——	yang	Correct		Y	yes	decorated feet	52
	Analysis:	3 yin 3 yang	2 yin 2 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = no 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		4 Correct	2 Hosts	4	1	Antigram }	47

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #23 Bo = Splitting & Falling Apart – Peeling Away, Strip Bare

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang		GR	Y	yes	noble person gets a carriage; small man's house collapses	2
5	— —	yin			X		nothing unfavorable	20
4	— —	yin	Correct				ominous	35
3	— —	yin				yes	no misfortune	52
2	— —	yin	Correct				divination ominous	4
1	— —	yin					divination ominous	27
	Analysis:	5 yin 1 yang	2 yin 0 yang	1 GR 0 CR	yg leads = 1 yn leads = 0	3-6 = yes 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	1 Host	1	1	Antigram }	43

Hexagram #24 Fu = Return(ing)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				<ul style="list-style-type: none"> lose way return is ominous there is/will be a catastrophe if use force there will be a big defeat for country & ruler ominous 10 years cannot recover 	27
5	— —	yin					return without trouble	3
4	— —	yin	Correct			yes	walk the middle [path]	51
3	— —	yin					return [is] threatened/ing [but] no misfortune	36
2	— —	yin	Correct		X		return [is] auspicious	19
1	——	yang	Correct	GR	Y	yes	return without harm or trouble very auspicious	2
	Analysis:	5 yin 1 yang	3 yin 1 yang	1 GR 0 CR	yg leads = 0 yn leads = 1	3-6 = no 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		4 Correct	1 Host	1	1	Antigram }	44

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #25 Wu Wang = Not Reckless/Impetuous – Un-Expected & Un-Intended (Pestilence)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang				yes	catastrophe nothing for which this is favorable	17
5	———	yang	Correct	GR		yes	unexpected illness don't treat there will be joy	21
4	———	yang			Y		no misfortune	42
3	— —	yin			X	yes	disaster	13
2	— —	yin	Correct		X	yes	favorable for going someplace	10
1	———	yang	Correct	GR	Y		auspicious	12
	<i>Analysis:</i>	2 yin 4 yang	1 yin 2 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	2 Hosts	2	2	Antigram }	46

Da Chu = Small Domestic Animals – Small Fields

Hexagram #26 Da Xu = Small Effort/Restraint – Small Accumulation

compare #9 Xiao Chu/Xu

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang		GR	Y		make a sacrifice	11
5	— —	yin		GR	X	yes	auspicious	9
4	— —	yin	Correct		X	yes	very auspicious	14
3	———	yang	Correct		Y		• favorable in a hardship divination • favorable to have someplace to go	41
2	———	yang				yes	<i>carriage comes off its supports</i>	22
1	———	yang	Correct			yes	there is a threat / adversity favorable to stop	18
	<i>Analysis:</i>	2 yin 4 yang	1 yin 2 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	2 Hosts	2	2	Antigram }	45

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #27 Yi = Jaws/Mouth – Nourishment (some excessiveness)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang		GR	Y	yes	[what was] threatening [becomes] auspicious [now it is] favorable to ford (undertake something)	24
5	— —	yin		GR	X		divination auspicious	42
4	— —	yin	Correct			yes	auspicious	21
3	— —	yin				yes	divination ominous don't act nothing for which this is favorable	22
2	— —	yin	Correct		X		ominous	41
1	——	yang	Correct		Y	yes	ominous	23
	<i>Analysis:</i>	4 yin 2 yang	2 yin 1 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	2 Hosts	2	2	<i>Antigram }</i>	28

Great Excess

Hexagram #28 Da Guo = Great Passage – Great is Passing (summer is past) *compare #62*

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	ominous, [but] no misfortune	44
5	——	yang	Correct		Y		no misfortune no honor [either]	32
4	——	yang		GR		yes	[seems] auspicious, then there is a calamity distress	48
3	——	yang	Correct			yes	ominous	47
2	——	yang		GR	Y		nothing un-favorable	31
1	— —	yin			X	yes	no misfortune	43
	<i>Analysis:</i>	2 yin 4 yang	1 yin 2 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	2 Hosts	2	2	<i>Antigram }</i>	27

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #29 Kan = Pitfall after Pitfall – Darkness

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X		ominous	59
5	——	yang	Correct	GR	Y		no misfortune	7
4	— —	yin	Correct		X		in the end, no misfortune	47
3	— —	yin			X		don't act	48
2	——	yang		GR	Y		the pit is deep seek [only] small gains	8
1	— —	yin			X		ominous	60
	Analysis:	4 yin 2 yang	2 yin 1 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = no 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	2 Hosts	4	0	Antigram }	30

Hexagram #30 Li = Clarity – Light

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y		no misfortune	55
5	— —	yin		GR	X		auspicious	13
4	——	yang			Y		suddenly ignites & dies out	22
3	——	yang	Correct		Y		ominous	21
2	— —	yin	Correct	GR	X		very auspicious	14
1	——	yang	Correct		Y		no misfortune	56
	Analysis:	2 yin 4 yang	1 yin 2 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = no 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	2 Hosts	4	0	Antigram }	29

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #31 Xian = Attraction, Getting Together, Mutual Influence / Gan = Feelings = Transient, Short Term

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	feelings in the cheeks, jaw & tongue	33
5	——	yang	Correct	GR	Y	yes	feelings in the spine no trouble	62
4	——	yang		GR		yes	divination auspicious troubles go [away]	39
3	——	yang	Correct		Y	yes	feelings in the thigh going [brings] distress	45
2	— —	yin	Correct		X	yes	feelings in the calves ominous [for a] dwelling auspicious	28
1	— —	yin				yes	feelings in the toes	49
	Analysis:	3 yin 3 yang	2 yin 2 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	2 Hosts	2	3	Antigram }	41

Hexagram #32 Heng = that which is Enduring, Constant, Long Lasting (Consistency)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	ominous	50
5	— —	yin			X	yes	divination is auspicious for a wife, [but] ominous for a husband	28
4	——	yang			Y	yes	the fields have no game	46
3	——	yang	Correct			yes	divination [indicates] distress	40
2	——	yang		GR	Y	yes	troubles go away	62
1	— —	yin			X	yes	[the] divination is ominous nothing for which this is favorable	34
	Analysis:	3 yin 3 yang	1 yin 1 yang	1 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	1 Host	2	3	Antigram }	42

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #33 Dun = Withdraw, Retreat – Hide (Hideout, Hideaway) / Tun = a Piglet

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang					nothing unfavorable	31
5	——	yang	Correct	GR		yes	divination auspicious	56
4	——	yang				yes	for noble person, auspicious for a common person, very bad (pi)	53
3	——	yang	Correct		Y		threatening illness hiring help is auspicious	12
2	— —	yin	Correct	CR	X	yes	tethered pig, use brown cowhide, cannot escape	44
1	— —	yin		CR		yes	threatening do not act	13
	Analysis:	2 yin 4 yang	1 yin 2 yang	1 GR 2 CR	yg leads = 1 yn leads = 0	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	3 Hosts	1	2	Antigram }	19

Hexagram #34 Da Zhuang = Big & Strong – Robust (Headstrong)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	unable to withdraw unable to advance nothing for which this is favorable. hardship , then auspicious	14
5	— —	yin			X	yes	lose sheep [but] no trouble	43
4	——	yang		GR	Y		divination auspicious troubles go away	11
3	——	yang	Correct			yes	divination threatening	54
2	——	yang				yes	divination auspicious	55
1	——	yang	Correct				ominous	32
	Analysis:	2 yin 4 yang	1 yin 2 yang	1 GR 0 CR	yg leads = 1 yn leads = 0	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	1 Host	1	2	Antigram }	20

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #35 Jin = Getting Light (Dawn); Development

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y	yes	• if attack town [it is] threatening . • auspicious • no misfortune • divination distressing	16
5	— —	yin		GR	X		troubles depart loss or gain, don't worry going/continuing [is] auspicious nothing unfavorable	12
4	——	yang			Y	yes	divination threatening	23
3	— —	yin			X	yes	troubles go away	56
2	— —	yin	Correct				divination auspicious	64
1	— —	yin				yes	divination auspicious no misfortune	21
	<i>Analysis:</i>	4 yin 2 yang	1 yin 0 yang	1 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		1 Correct	1 Host	3	2	<i>Antigram }</i>	5

Hexagram #36 Ming Yi = Getting Dark (Dusk – Eclipse); Censor, Curtail

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct	CR		yes	<i>not bright</i> <i>first rises, later sets</i>	22
5	— —	yin		GR			favorable divination	63
4	— —	yin	Correct		X	yes	<i>[arrow] enters the abdomen,</i> <i>catches the heart [and]</i> <i>exit the temple gate</i>	55
3	——	yang	Correct		Y	yes	<i>to get big game</i> <i>one cannot hurry</i>	24
2	— —	yin	Correct	GR	X		auspicious	11
1	——	yang	Correct		Y	yes	<i>travel 3 days without food</i> <i>has/have a definite goal</i>	15
	<i>Analysis:</i>	4 yin 2 yang	3 yin 2 yang	2 GR 1 CR	yg leads = 1 yn leads = 2	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		5 Correct	3 Hosts	3	2	<i>Antigram }</i>	6

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #37 Jia Ren = Family Person/Members – the Clan

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang					in the end auspicious	63
5	———	yang	Correct	GR	Y	yes	auspicious	22
4	— —	yin	Correct		X	yes	greatly auspicious	13
3	———	yang	Correct		Y		• troubling threats • auspicious • in the end distress	42
2	— —	yin	Correct	GR	X	yes	divination auspicious	9
1	———	yang	Correct		Y	yes	troubles depart	53
	<i>Analysis:</i>	2 yin 4 yang	2 yin 3 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		5 Correct	2 Hosts	4	2	<i>Antigram }</i>	40

Hexagram #38 Kui = In Opposition – Contradictions

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang			Y	yes	go, encounter rain then auspicious	54
5	— —	yin		GR	X	yes	troubles depart	10
4	———	yang			Y		threatening [but] no misfortune	41
3	— —	yin			X	yes	<i>no beginning, but there will be an end</i>	14
2	———	yang		GR	Y	yes	no misfortune	21
1	———	yang	Correct				troubles depart [if] lose horse, don't pursue , will return [by it]self no misfortune	64
	<i>Analysis:</i>	2 yin 4 yang	0 yin 1 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		1 Correct	2 Hosts	4	2	<i>Antigram }</i>	39

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #39 Jian = Hobbled, Hampered – Limping/Stumbling Along (Taken Prisoner)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	go hobbled come [back] eminent auspicious. favorable to see a great person	53
5	——	yang	Correct	GR	Y	yes	big stumble a friend comes	15
4	— —	yin	Correct		X		go hobbled come [back] in/with a cart	31
3	——	yang	Correct		Y	yes	go hobbled come [back] reversed [reversal of fortune]	8
2	— —	yin	Correct		X	yes	king's servant is doubly hobbled, not caused by the body	48
1	— —	yin					go hobbled come [back] honored	63
	Analysis:	4 yin 2 yang	3 yin 2 yang	1 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		5 Correct	1 Host	4	2	Antigram }	38

Hexagram #40 Jie = Untie, Release; Set Free; Get Untangled (the prisoner is released)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				nothing unfavorable	64
5	— —	yin		GR	X	yes	jun-zi is released auspicious	47
4	——	yang			Y	yes	untie his thumbs friends arrive who are sincere	7
3	— —	yin			X		divination [is] distressing/adverse	32
2	——	yang		GR	Y	yes	divination [is] auspicious	16
1	— —	yin			X	yes	no misfortune	54
	Analysis:	4 yin 2 yang	1 yin 0 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		1 Correct	2 Hosts	4	2	Antigram }	37

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
yes = correspondence (one line is yin, the other yang)
in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #41 Sun = Decreasing – on the Decline – Diminishing – Reduce

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang		CR	Y	yes	not decreased; it increases no misfortune divination auspicious favorable to have place to go	19
5	— —	yin		GR	X	yes	extremely auspicious	61
4	— —	yin	Correct			yes	his illness decreases this causes joy/elation no misfortune	38
3	— —	yin		CR	X	yes	3 travelers decrease by 1 lone traveler gets a friend	26
2	———	yang			Y	yes	• favorable divination • attack ominous not decreased; it increases	27
1	———	yang	Correct			yes	no misfortune	4
	Analysis:	3 yin 3 yang	1 yin 1 yang	1 GR 2 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	3 Hosts	2	3	Antigram }	31

Hexagram #42 Yi = Increasing – on the Incline – Augmenting – Building up – a Boost

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	———	yang				yes	don't procrastinate ominous	3
5	———	yang	Correct	GR	Y	yes	very auspicious	27
4	— —	yin	Correct	CR	X	yes	favorable for a move	25
3	— —	yin				yes	to act is ominous to serve [brings] no misfortune	37
2	— —	yin	Correct	GR	X	yes	• long term divination auspicious. • auspicious	61
1	———	yang	Correct	CR	Y	yes	favorable for a big project very auspicious, no misfortune	20
	Analysis:	3 yin 3 yang	2 yin 2 yang	2 GR 2 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		4 Correct	4 Hosts	2	3	Antigram }	32

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #43 Guai = Resolution

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct	CR	X	yes	the end is ominous	1
5	——	yang	Correct	GR	Y		no misfortune	34
4	——	yang					troubles depart	14
3	——	yang	Correct			yes	injury is ominous there will be [some] displeasure [but] no misfortune	58
2	——	yang					there is violence [but] don't worry	49
1	——	yang	Correct				becomes misfortune	28
	<i>Analysis:</i>	<i>1 yin 5 yang</i>	<i>1 yin 3 yang</i>	<i>1 GR 1 CR</i>	yg leads = 0 yn leads = 1	3-6 = yes 2-5 = no 1-4 = no	<i>positive: 2 negative: 2 mixed: 2</i>	
	<i>Totals:</i>		<i>4 Correct</i>	<i>2 Hosts</i>	1	1	<i>Antigram }</i>	23

Hexagram #44 Gou = (The Empress/Matriarch) – ReEnter, Encounter (Mate)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang					distress; [but] no misfortune	28
5	——	yang	Correct	GR			<i>wrap melon in willow [leaves] jade talisman in mouth smt falls from the sky</i>	50
4	——	yang				yes	rising [taking action] is ominous	57
3	——	yang	Correct				threatening, [but] no major misfortune	39
2	——	yang		GR	Y		• no misfortune • not favorable for guests/visitors	33
1	— —	yin		CR	X	yes	• divination auspicious • take a trip see an ominous [sign]	1
	<i>Analysis:</i>	<i>1 yin 5 yang</i>	<i>0 yin 2 yang</i>	<i>2 GR 1 CR</i>	yg leads = 1 yn leads = 0	3-6 = no 2-5 = no 1-4 = yes	<i>positive: 2 negative: 2 mixed: 2</i>	
	<i>Totals:</i>		<i>2 Correct</i>	<i>3 Hosts</i>	1	1	<i>Antigram }</i>	24

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
yes = correspondence (one line is yin, the other yang)
in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #45 Cui = Gathering – Assembling

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X		sighing & sobbing. [but] no misfortune	12
5	——	yang	Correct	GR	Y	yes	• no misfortune • very auspicious in a long term divination • troubles depart	16
4	——	yang		GR	Y	yes	greatly auspicious no misfortune	8
3	— —	yin			X		nothing unfavorable going [has] no misfortune , [only] minor distress	31
2	— —	yin	Correct			yes	• to lead is auspicious • no misfortune if [make a capture] confident then favorable to use	47
1	— —	yin				yes	• crying turns to laughter, don't worry • going, is without misfortune	17
	<i>Analysis:</i>	4 yin 2 yang	2 yin 1 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	2 Hosts	2	2	<i>Antigram }</i>	26

Hexagram #46 Sheng = Ascending – Advancing – Promotion (Be Promoted)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	favorable for not resting; divination	18
5	— —	yin		GR		yes	divination auspicious <i>get promoted</i>	48
4	— —	yin	Correct		X		auspicious , no misfortune	32
3	——	yang	Correct		Y	yes	<i>climb to an empty city</i> <i>(the promotion is false)</i>	7
2	——	yang			Y	yes	if confident then favorable to use the summer-sacrifice [see 45.2] no misfortune	15
1	— —	yin		CR	X		greatly auspicious	11
	<i>Analysis:</i>	4 yin 2 yang	2 yin 1 yang	1 GR 1 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	2 Hosts	2	2	<i>Antigram }</i>	25

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #47 Kun = Surrounded – Besieged (Imprisoned)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X		• moving is troublesome • there is/will be trouble • attack auspicious	6
5	——	yang	Correct	GR	Y		favorable to make sacrifices	40
4	——	yang			Y	yes	distress will end	29
3	— —	yin			X		ominous	28
2	——	yang		GR	Y		• favorable to perform sacrifice • attack is ominous ; [but] no misfortune	45
1	— —	yin			X	yes	surrounded sequester for 3 years	58
	<i>Analysis:</i>	3 yin 3 yang	1 yin 1 yang	2 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = no 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		2 Correct	2 Hosts	4	1	<i>Antigram }</i>	22

Hexagram #48 Jing = The Well – the Source

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	the well is finished very auspicious	57
5	——	yang	Correct	GR	Y		well is clear & cold; drinkable	46
4	— —	yin	Correct		X		the well is lined no misfortune	28
3	——	yang	Correct		Y	yes	the well is seeps, do not drink	29
2	——	yang			Y		the well is deep, [but] the bucket leaks	39
1	— —	yin			X		the well is muddy, do not drink	5
	<i>Analysis:</i>	3 yin 3 yang	2 yin 2 yang	1 GR 0 CR	yg leads = 2 yn leads = 2	3-6 = yes 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		4 Correct	1 Host	4	1	<i>Antigram }</i>	21

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #49 Ge = Rawhide – Renew, Reform, Reformation (Revolt, Revolution)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	• attack ominous • dwelling divination is auspicious	13
5	——	yang	Correct	GR	Y	yes	<i>big man [does] tiger change/alteration</i>	55
4	——	yang					troubles depart, auspicious	63
3	——	yang	Correct		Y	yes	attack ominous, divination threatening	17
2	— —	yin	Correct		X	yes	attack auspicious, no misfortune	43
1	——	yang	Correct		Y		<i>tethers, use hide/leather from a brown cow [33.2]</i>	31
	<i>Analysis:</i>	2 yin 4 yang	2 yin 3 yang	1 GR 0 CR	yg leads = 1 yn leads = 2	3-6 = yes 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		5 Correct	1 Host	3	2	<i>Antigram }</i>	4

Hexagram #50 Ding = The Sacrificial Caldron

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang		GR	Y		greatly auspicious, nothing unfavorable	32
5	— —	yin		GR	X	yes	favorable divination	44
4	——	yang			Y	yes	ominous	18
3	——	yang	Correct				just rain damage, trouble in the end auspicious	64
2	——	yang			Y	yes	auspicious	56
1	— —	yin			X	yes	favorable to expel negativity/stagnation no misfortune	14
	<i>Analysis:</i>	2 yin 4 yang	0 yin 1 yang	2 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = no 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		1 Correct	2 Hosts	3	2	<i>Antigram }</i>	3

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #51 Zhen = Thunder – Arousing

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct				• attack/campaign is ominous • no misfortune	21
5	— —	yin			X		thunder comes & goes threateningly	17
4	——	yang			Y		<i>stubborn</i>	24
3	— —	yin			X		no calamity/disaster	55
2	— —	yin	Correct		X		• thunder [be]comes threatening • lose (money) don't pursue [in] seven days [will] get [it back]	54
1	——	yang	Correct	GR	Y		auspicious	16
	<i>Analysis:</i>	4 yin 2 yang	2 yin 1 yang	1 GR 0 CR	yg leads = 1 yn leads = 2	3-6 = no 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	1 Hosts	3	0	<i>Antigram }</i>	57

Hexagram #52 Gen = Mountain – Stillness

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang		GR	Y		auspicious	15
5	— —	yin			X		troubles depart	53
4	— —	yin	Correct		X		no misfortune	56
3	——	yang	Correct		Y		threatening	23
2	— —	yin	Correct		X		<i>the heart is not pleased</i>	18
1	— —	yin					no misfortune favorable long-term divination	22
	<i>Analysis:</i>	4 yin 2 yang	2 yin 1 yang	1 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = no 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	1 Host	3	0	<i>Antigram }</i>	58

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #53 Jian = Gradually – Incrementally

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang					auspicious	39
5	——	yang	Correct	GR	Y	yes	auspicious	52
4	— —	yin	Correct		X		no misfortune	33
3	——	yang	Correct		Y		ominous favorable for fending off bandits	20
2	— —	yin	Correct	GR	X	yes	auspicious	57
1	— —	yin					no misfortune	37
	Analysis:	3 yin 3 yang	2 yin 2 yang	2 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		4 Correct	2 Hosts	3	1	Antigram }	54

Hexagram #54 Gui Mei = The Bride – Marriage (Marrying Maiden)

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct	CR			nothing for which this is favorable	38
5	— —	yin		GR	X	yes	moon almost full, auspicious	58
4	——	yang			Y		marriage – wrong timing there was a delay/it is delayed	19
3	— —	yin		CR	X		send bride with servant returns with younger sister	34
2	——	yang			Y	yes	favorable divination for a confined/imprisoned person	51
1	——	yang	Correct				auspicious	40
	Analysis:	3 yin 3 yang	1 yin 1 yang	1 GR 2 CR	yg leads = 1 yn leads = 2	3-6 = no 2-5 = yes 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	3 Hosts	3	1	Antigram }	53

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
yes = correspondence (one line is yin, the other yang)
in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #55 Feng = Abundance & Prosperity

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	ominous	30
5	— —	yin		GR	X		auspicious	49
4	——	yang			Y		auspicious	36
3	——	yang	Correct		Y	yes	break left arm, [but] no misfortune	51
2	— —	yin	Correct		X		have confidence, it started out auspiciously	34
1	——	yang	Correct		Y		no misfortune go, there is/will be reward	62
	Analysis:	3 yin 3 yang	2 yin 2 yang	1 GR 0 CR	yg leads = 1 yn leads = 2	3-6 = yes 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	Totals:		4 Correct	1 Host	3	1	Antigram }	59

Hexagram #56 Lü = Traveling – Traveler

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y		lose a cow in Yi ominous	62
5	— —	yin		GR	X		in the end it leads to honor & a command	33
4	——	yang			Y	yes	my heart is not pleased	52
3	——	yang	Correct		Y		divination threatening	35
2	— —	yin	Correct		X		divination auspicious	50
1	— —	yin				yes	[not making the appropriate offering] invites disaster	30
	Analysis:	3 yin 3 yang	1 yin 1 yang	1 GR 0 CR	yg leads = 2 yn leads = 1	3-6 = no 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		2 Correct	1 Host	3	1	Antigram }	60

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
yes = correspondence (one line is yin, the other yang)
in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #57 **Xun** = Reverential, Respectful (Penetrating Wind & Wood/Roots)

<i>L:</i>	<i>Graph</i>	<i>Polarity yin/yang</i>	<i>Correct / Incorrect</i>	<i>Host / Ruler</i>	<i>Hold Together</i>	<i>Corre- spond</i>	<i>Omen</i>	<i>Will Turn Into</i>
6	——	yang					divination ominous	48
5	——	yang	Correct	GR	Y		divination auspicious troubles depart nothing unfavorable	18
4	— —	yin	Correct	CR	X		troubles depart	44
3	——	yang	Correct		Y		threatening	59
2	——	yang			Y		use multiple diviners [if] numerous auspicious [signs] no misfortune	53
1	— —	yin		CR	X		favorable divination for a military person	9
	<i>Analysis:</i>	2 yin 4 yang	1 yin 2 yang	1 GR 2 CR	yg leads = 2 yn leads = 1	3-6 = no 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	3 Hosts	3	0	Antigram }	51

Hexagram #58 **Dui** = Pleasure, Delight, Joyful(ness)

<i>L:</i>	<i>Graph</i>	<i>Polarity yin/yang</i>	<i>Correct / Incorrect</i>	<i>Host / Ruler</i>	<i>Hold Together</i>	<i>Corre- spond</i>	<i>Omen</i>	<i>Will Turn Into</i>
6	— —	yin	Correct	CR	X		extend(ed) pleasure	10
5	——	yang	Correct	GR	Y		threat/adversity	54
4	——	yang			Y		• grave illness • there is/will be joy	60
3	— —	yin		CR	X		ominous	43
2	——	yang		GR	Y		auspicious troubles depart	17
1	——	yang	Correct				auspicious	47
	<i>Analysis:</i>	2 yin 4 yang	1 yin 2 yang	2 GR 2 CR	yg leads = 1 yn leads = 2	3-6 = no 2-5 = no 1-4 = no	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		3 Correct	4 Hosts	3	0	Antigram }	52

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #59 Huan = Dispersing, Scattering, Disseminate – Splattering/Spurting

<i>L:</i>	<i>Graph</i>	<i>Polarity yin/yang</i>	<i>Correct / Incorrect</i>	<i>Host / Ruler</i>	<i>Hold Together</i>	<i>Corre- spond</i>	<i>Omen</i>	<i>Will Turn Into</i>
6	——	yang				yes	no misfortune	29
5	——	yang	Correct	GR	Y		no misfortune	4
4	— —	yin	Correct	CR	X		very auspicious	6
3	— —	yin			X	yes	no trouble/problems	57
2	——	yang		CR	Y		troubles disappear	20
1	— —	yin			X		auspicious	61
	<i>Analysis:</i>	3 yin 3 yang	1 yin 1 yang	1 GR 2 CR	yg leads = 2 yn leads = 1	3-6 = yes 2-5 = no 1-4 = no	positive: 6 negative: mixed:	
	<i>Totals:</i>		2 Correct	3 Hosts	3	1	Antigram }	55

Hexagram #60 Jie = Limits – Boundaries – Limitations

<i>L:</i>	<i>Graph</i>	<i>Polarity yin/yang</i>	<i>Correct / Incorrect</i>	<i>Host / Ruler</i>	<i>Hold Together</i>	<i>Corre- spond</i>	<i>Omen</i>	<i>Will Turn Into</i>
6	— —	yin	Correct		X		divination ominous [but] troubles depart	61
5	——	yang	Correct	GR	Y		auspicious leaving has reward	19
4	— —	yin	Correct		X	yes	perform a sacrifice make an offering	58
3	— —	yin			X		no misfortune	5
2	——	yang			Y		ominous	3
1	——	yang	Correct			yes	no misfortune	29
	<i>Analysis:</i>	3 yin 3 yang	2 yin 2 yang	1 GR 0 CR	yg leads = 1 yn leads = 2	3-6 = no 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		4 Correct	1 Host	3	1	Antigram }	56

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #61 Zhong Fu = Central/Inner Truth

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang				yes	divination ominous	60
5	——	yang	Correct	GR	Y		no misfortune	41
4	— —	yin	Correct	CR	X	yes	no misfortune	10
3	— —	yin		CR	X	yes	engage the enemy	9
2	——	yang			Y		• call of a crane • we have a vessel [of wine] and we empty it	42
1	——	yang	Correct			yes	• burial-sacrifice, auspicious • there is/will be a calamity	59
	Analysis:	2 yin 4 yang	1 yin 2 yang	1 GR 2 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	3 Hosts	2	2	Antigram }	62

Hexagram #62 Xiao Guo = Small Passage/Passing *compare #28 Da Guo*

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct			yes	ominous this indicates disaster & calamity	56
5	— —	yin		GR	X		dense clouds [but] no rain	31
4	——	yang			Y	yes	• no misfortune • to go [on] is threatening/adverse must exercise caution • don't use [in/for] long-term divination	15
3	——	yang	Correct		Y	yes	ominous	16
2	— —	yin	Correct	GR	X		no misfortune	32
1	— —	yin				yes	ominous	55
	Analysis:	4 yin 2 yang	2 yin 1 yang	2 GR 0 CR	yg leads = 1 yn leads = 1	3-6 = yes 2-5 = no 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	Totals:		3 Correct	2 Hosts	2	2	Antigram }	61

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
 X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
 yes = correspondence (one line is yin, the other yang)
 in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Hexagram #63 Ji Ji = Already Across/Done

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	— —	yin	Correct		X	yes	get head wet threatening	37
5	——	yang	Correct		Y	yes	receive blessings	36
4	— —	yin	Correct		X	yes	[at the] end of the day be cautious	49
3	——	yang	Correct		Y	yes	don't use/act	3
2	— —	yin	Correct	GR	X	yes	lose 'tiara' don't pursue 7 days will get [it back]	5
1	——	yang	Correct		Y	yes	get tail wet [but] no misfortune	39
	<i>Analysis:</i>	3 yin 3 yang	3 yin 3 yang	1 GR 0 CR	yg leads = 2 yn leads = 3	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		6 Correct	1 Host	5	3	<i>Antigram }</i>	64

Hexagram #64 Wei Ji = Not Yet Across/Done

L:	Graph	Polarity yin/yang	Correct / Incorrect	Host / Ruler	Hold Together	Corre- spond	Omen	Will Turn Into
6	——	yang			Y	yes	if sincere/have integrity [then] no misfortune	40
5	— —	yin		GR	X	yes	• divination auspicious • no troubles • auspicious	6
4	——	yang			Y	yes	divination auspicious troubles depart	4
3	— —	yin			X	yes	• attack is ominous • favorable for fording the river (i.e. to undertake a big project)	50
2	——	yang			Y	yes	divination auspicious	35
1	— —	yin			X	yes	get tail wet – distress (shame, humiliation, regret)	38
	<i>Analysis:</i>	3 yin 3 yang	0 yin 0 yang	1 GR 0 CR	yg leads = 3 yn leads = 2	3-6 = yes 2-5 = yes 1-4 = yes	positive: 2 negative: 2 mixed: 2	
	<i>Totals:</i>		0 Correct	1 Host	5	3	<i>Antigram }</i>	63

Key:

- in the Host/Ruler column:
- in the Hold Together column:
- in the Correspondence column:

GR = governing ruler; CR = constituting ruler (following Wilhelm)
X = yin/female Y = yang/male [usu. auspicious if yang is above, i.e. leads]
yes = correspondence (one line is yin, the other yang)
in the corresponding line positions: 3 & 6, 2 & 5, 1 & 4

Line Tables

Lines Without a Specific Omen

Hexagram #	L:1	L:2	L:3	L:4	L:5	L:6
1						
2	2.1					2.6
3		3.2				3.6
4						
5			5.3	5.4		
6						6.6
7						
8			8.3			
9			9.3		9.5	
10						
11		11.2		11.4		
12			12.3			
13			13.3		13.5	
14			14.3			
15						
16						
17		17.2				
18					18.5	18.6
19						
20			20.3			
21						
22	22.1	22.2	22.3			
23						23.6
24				24.4		
25						
26		26.2				
27						
28						
29		29.2				
30				30.4		
31	31.1					31.6
32				32.4		

Line Tables

Hexagram #	L:1	L:2	L:3	L:4	L:5	L:6
33		33.2				
34						
35						
36	36.1		36.3	36.4		36.6
37						
38			38.3			
39	39.1	39.2	39.3	39.4	39.5	
40				40.4		
41			41.3			
42						
43						
44					44.5	
45						
46			46.3			
47	47.1					
48	48.1	48.2	48.3		48.5	
49	49.1				49.5	
50						
51				51.4		
52		52.2				
53				53.4	53.5	
54						
55						
56				56.4	56.5	
57						
58						58.6
59						
60						
61		61.2	61.3			
62					62.5	
63						
64						
Totals	= 8x	= 11x	= 15x	= 11x	= 10x	= 8x

* 63 lines without an omen 384 – 63 = 321 lines with an omen = 83.6%

Line Images & Themes

Analysis:

Of 384 lines, only 6 (1.5%) contain no image:

25.4 26.1 // 32.2 34.2 40.1 45.4

L:1 2x

L:2 2x

L:3 0x

L:4 2x

L:5 0x

L:6 0x

Line Images & Themes

Hexagram #1 Qian = Sky – Creativity, Inspiration – Vigorous-Diligent-Determined

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	prideful/haughty/arrogant dragon – there is/will/might be trouble/problems	43 <i>Expel</i>
5	———	dragon flying in the sky – favorable to see an authoritative person	14 <i>Great Harvest</i>
4	———	[dragon] leaps/emerges from the depths – no misfortune	9 <i>Small Accumulation</i>
3	———	jun-zi works hard all day, remains alert at night – there are threats	10 <i>Step Carefully</i>
2	———	see/sight dragon in the field (the dragon appears) favorable to see an authoritative person / person of authority	13 <i>Comrades</i>
1	———	submerged dragon (the dragon is not visible) – don't act, not ready	44 <i>The Empress</i>
		primary: 4x the dragon (is the symbol of creativity) implied: 2x L:3 (as a jun-zi) & 4 (the dragon emerges) other themes: 1x L:2 the da ren=big person refers to L:5 no image:	<i>Antigram</i> 2 <i>Earth/Valley Productivity</i>

Hexagram #2 Kun = Earth/Valley –Productivity – Quiescence

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	dragons battle in the wilderness, (on the horizon) their blood is dark and yellow (yin & yang, conflict/contrast of seasons)	23 <i>Peel Away Strip Bare</i>
5	— —	yellow skirts – very auspicious	8 <i>Alliances</i>
4	— —	tie[d] up sacks – no misfortune/blame, [but] no honor [either]	16 <i>Festive Enthusiasm</i>
3	— —	jade talisman in mouth – can divine if follow the king, service is without completion/success (see 6.3)	15 <i>Humility</i>
2	— —	straight, square, big/expansive [earth] – nothing unfavorable	7 <i>The Military</i>
1	— —	step on frost , solid ice arrives	24 <i>Return</i>
		primary: 1x (yellow is mentioned twice) implied: 1x [earth in L:2], also frost and ice in L:1 other themes: 1x <i>multi-themed – no recurring image or theme</i> no image:	<i>Antigram</i> 1 <i>Sky Creativity</i>

Line Images & Themes

Hexagram #3 Zhun = Initial Difficulties / Tun = Sprouting

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	horse teams circling round / drive away tears & blood stream forth (women are carried off)	42 <i>Increase</i>
5	——	save the fat / meat with fat (render the fat?) • minor divination; auspicious • major divination; ominous	24 <i>Return</i>
4	— —	horse teams circling round – they seek mates to go/depart/proceed, auspicious, nothing unfavorable	17 <i>Follow Pursue</i>
3	— —	pursue deer without a forester – into the middle of the forest – a wise person would abandon the chase – to go/continue [will bring] distress	63 <i>Already Across/Done</i>
2	— —	sprouting horse teams circling round – rebel* bandits, seeking a mate pregnancy divination – not pregnant 10 years, then pregnant	60 <i>Limits</i>
1	——	• favorable dwelling divination • favorable for establishing a marquis	8 <i>Alliances</i>
		primary: 1x tun = sprouting L:2 implied: other themes: 3x (horse teams/bandits seeking mates L:2-4-6 all yin) also pregnancy in L:2; and the deer in L:3	<i>Antigram</i> 50 <i>The Caldron</i>

* 匪 fěi means 'rebels' (M:1820) 非 fēi means 'not' (M:1819)

the two are easily confused and may not have been clearly differentiated in ancient times

Hexagram #4 Meng = Inexperience, Ignorance, Immaturity (meng = dodder)

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	beat/attack ignorance / pound dodder / beat with dodder • unfavorable to become bandits • favorable for fending off bandits	7 <i>The Military</i>
5	— —	youthful ignorance / young dodder – auspicious	59 <i>Scatter Disperse</i>
4	— —	confused and ignorant / tangled dodder / entangled in dodder – distress	64 <i>Not Yet Done</i>
3	— —	don't use / marry this woman/person see golden husband, not have a [real] body – nothing is favorable	18 <i>Spoiled</i>
2	——	wrapped in ignorance / dodder • auspicious to accept a wife • auspicious for son to make/start a family	23 <i>Peel Away Strip Bare</i>
1	— —	expose/reveal ignorance / dodder • favorable to use punishment/discipline, [but] continual use will bring distress	41 <i>Decrease</i>
		primary: 5x meng = ignorance / dodder implied: other themes: L:3 the injunction 'not to use' might refer to dodder or an immature girl marriage and family in L:2 & 3; also the bandit theme shows up again in L:6 meng is conspicuously missing in L:3, but is perhaps implied by the 'don't use' / marry this girl, especially if we understand dodder to have been part of the ancient wedding ceremony.	<i>Antigram</i> 49 <i>Renew/Revolt</i>

Line Images & Themes

Hexagram #5 Xu / Ru = Stopped by Rain – Strategic Waiting

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	[re]enter the cave – in the end, auspicious	9 <i>Small Accumulation</i>
5	——	stopped/waiting for food – divination auspicious	11 <i>Flowing</i>
4	— —	stopped by blood – come out of one's cave	43 <i>Expel</i>
3	——	stopped by mud – bandits arrive	60 <i>Limits</i>
2	——	stopped by sand – the small are talking (underlings/inferiors – petty people) there is small talk = gossip/rumors/arguments – [but] in the end, auspicious	63 <i>Already Across/Done</i>
1	——	stopped by rain • favorable to/if use perpetuation ritual – no misfortune	48 <i>The Well</i>
		primary: 5x stopped by seems to make more sense than waiting [in] implied: other themes: 2x the cave in L:4 & 6 (one comes out of in L:4 and goes back into in L:6) bandits are mentioned again in L:3 the small talk in L:2	<i>Antigram</i> 35 <i>Advance Promote</i>

Hexagram #6 Song = Conflict, Dispute – Litigation

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	if a leather belt is bestowed, by the end of the morning it is/will be stripped away 3x (the honor is revoked / the victory is withdrawn)	47 <i>Confined</i>
5	——	dispute/litigation – very auspicious (you are successful/victorious)	64 <i>Not Yet Done</i>
4	——	unable to dispute/litigate return at once/immediately to [your] life path switch to peaceful ways [then] divination [is] auspicious	59 <i>Scatter Disperse</i>
3	— —	old food is obtained (eat old catch) – divination threatening, but in the end auspicious if follow the king, service has no completion/success (see 2.3)	44 <i>The Empress</i>
2	——	unable to dispute/litigate (not prepared to contest) return and/but/yet flee town of 300 doors = homes/families – without calamity	12 <i>Not Flowing Stagnant</i>
1	— —	not forever place/position of service (L:1 is lowly) the small are talking – small people have words (verbal altercation) [but] in the end, auspicious	10 <i>Step Carefully</i>
		primary: 3x dispute/litigate implied: other themes: 2x small talk in L:2 is the beginning of the dispute the leather belt in L:6 (the belt represents the victory in L:5) service in L:1 & 3; old food in L:3 flee from town in L:2	<i>Antigram</i> 36 <i>Sunset/Eclipse Demote Censor/Censure</i>

Line Images & Themes

Hexagram #7 Shi = Troops, the Army/Military (A Military Leader)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	the great ruler has command/mandate to open/establish the nation, receive the clans don't use/employ/invite commoners or small rulers	4 <i>Immaturity</i> <i>Inexperience</i>
5	— —	fields have game – favorable [if] keep quiet, no misfortune the eldest son commands the troops ; the younger son [is slain] or carts the corpses – divination ominous	29 <i>The Pit</i> <i>Dark/Danger</i>
4	— —	troops on the left, encamp – no misfortune	40 <i>Untie, Release</i> <i>Resolve/Resolution</i>
3	— —	troops if corpses / legions of corpses – ominous	46 <i>Climb Up</i> <i>Ascend</i> <i>Rise in Rank</i>
2	— — —	in the middle of the troops – no misfortune (to be in the middle is the safest) the king 3x issues orders (there is a left, right and center battalion, hence 3 commands)	2 <i>Earth</i> <i>Productivity</i>
1	— —	troops set off to the sound of pipes, not secretly – ominous	19 <i>Approach</i>
		primary: 5x shi = troops implied: 2x the king (as general) in L:2; and the great ruler in L:6 the 'game' in L:5 might be the opposing army other themes: corpses L:3 & 5 (both yin)	<i>Antigram</i> 13 <i>Comrades</i>

Hexagram #8 Bi = Alliance – Cooperate

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	alliances without leaders – ominous	20 <i>Watch/Observe</i> <i>Contemplate</i>
5	— — —	illustrious alliance king uses 3 drives / advances from 3 directions / 3 pronged attack lose/allow the front game to get away town folk not frightened – auspicious	2 <i>Earth</i> <i>Productivity</i>
4	— —	form outside/external alliances – divination auspicious	45 <i>Gather</i> <i>Together</i>
3	— —	cooperate/ally with rebels	39 <i>Hobbled</i> <i>Hindered</i> <i>Hampered</i>
2	— —	cooperate with those on the inside – divination auspicious	29 <i>The Pit</i> <i>Dark/Danger</i>
1	— —	have captives – win their allegiance / form an alliance with them – no misfortune come winter [if] there is a calamity – auspicious [if have allies/cooperation]	3 <i>Sprouting</i> <i>Difficult</i> <i>Beginnings</i>
		primary: 6x bi = cooperate, make alliances implied: other themes: subtext concerns various sorts of alliances	<i>Antigram</i> 14 <i>Great Harvest</i>

Line Images & Themes

Xiao Chu = Small Domestic Animals – Small Fields

Hexagram #9 Xiao Xu = Small Effort/Restraint – Small Accumulation

compare #26 Da Chu/Xu

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	——	already rained & stopped (rains have already stopped), still time to plant for wives: divination is threatening moon is almost full – for rulers: to attack/advance is ominous / the sign is ominous	5 Stopped Wait(ing)
5	——	captives tied together (see 61.5) get rich off neighbors (see 11.4 & 15.5)	26 Large Animals/ Accumulation
4	— —	there is a capture – blood is removed be wary going out / be wary when/about leaving – no misfortune	1 Sky Creativity
3	——	critics speak out or carriage box removed (see 26.2) husband & wife reverse eyes = disagree (see)	61 Bull's Eye Inner Confidence
2	——	lead return – auspicious (lead [animal] returns) / (one returns leading)	37 The Family/Clan
1	——	return(ing) to one's own path, how could this bring misfortune? – auspicious	57 Gentle Wind Reverential
		primary: 2x return, 1x leaving implied: other themes: 2x capture/captives; 2x wives L:3 & 6	Antigram 16 Festive Enthusiasm

Hexagram #10 Lü = Step Carefully

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	——	consider/inspect/reflect upon one's steps and examine omens his/their return – very auspicious	58 Lake Reflective Joyful
5	——	split shoes / observe/watch one's steps – divination [is] threatening	38 Opposition
4	——	step on tiger's tail, panic – in the end, auspicious	61 Bull's Eye Inner Confidence
3	— —	blind can see, lame can walk step on tiger's tail – get bit – ominous military person works for/becomes the great ruler	1 Sky Creativity
2	——	walk a smooth & flat path for a reclusive/monastic/contemplative person the divination [is] auspicious	25 Not Reckless the Unexpected Without Guile
1	——	simple steps going – no misfortune	6 Argue/Litigate
		primary: 6x lü = shoes, steps , walk(ing) ; 2x step on tiger's tail L:3 & 4 implied: going L:1 other themes: 3x contemplation L:2, 5, 6 (but use 3 different words yu, guai, kao)	Antigram 15 Humility

Line Images & Themes

Hexagram #11 Tai = Flowing / Peace & Tranquility / Good/Positive

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	city wall collapses into [waterless] moat – don't use (no need to use the) troops from town announce the mandate divination: distress	26 Large Animals/ Accumulation
5	— —	Emperor Yi (Di Yi) sends his daughter to be married and thereby happiness(peace) is achieved – very auspicious (see 54.5)	5 Stopped Wait(ing)
4	— —	fluttering about not rich off neighbors (see 9.5 & 15.5) [if] not cautious [might] get captured	34 Big & Strong Robust Bullish
3	— — —	no level without steep, no departure without return in hardship divination – no misfortune don't worry, one captures food to eat – there is/will be good fortune	19 Approach
2	— — —	hollow gourd , use as bouy [to cross] river not gone far friends lost/forgotten get rewarded mid journey	36 Sunset/Eclipse Demote
1	— — —	pull up mao/ madder roots (see 12.1) attack/campaign is auspicious	46 Climb Up Ascend Rise in Rank
		primary: a campaign is initiated in L:1 seems to conclude without a battle in L:6 perhaps due to the peacemaking marriage reported in L:5 implied: other themes: plants: madder in L:1; and gourd in L:2	Antigram 12 Not Flowing Stagnant

Hexagram #12 Pi = Not Flowing / Stagnation & Stuckness / Bad/Negative

L:	Graph	Line Text Image Themes	Will Turn Into
6	— — —	overturn the obstruction at first obstructed – [but] later joy/elation	45 Gather Together
5	— — —	rest is bad/ obstructive – for important people – auspicious run away, run away (its lost, its lost) – was firmly tied to a mulberry tree / or escaped into a mulberry thicket	35 Advance Promote
4	— — —	there is/one has a mandate – no misfortune divorce this mate – happiness	20 Watch/Observe Contemplate
3	— — —	wrapped offering	33 Withdraw Retreat
2	— — —	wrapped meat offering – for commoners, auspicious • for people of status, negative/bad omen • perform a sacrifice	6 Argue/Litigate
1	— — —	pull up mao/ madder roots (see 11.1) divination auspicious – perform a sacrifice	25 Not Reckless the Unexpected Without Guile
		primary: 3x pi = obstruction , blockage, extremely negative implied: ming/ mandate might imply the opposite of being obstructed other themes: wrapped food in L:2 & 3; the madder from H:11 repeats in L:1	Antigram 11 Flowing

Line Images & Themes

Hexagram #13 Tong Ren = Comrades/Colleagues/Co-Workers / Like Minded People (Soldiers)

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	comrades at the altar outside of town – no trouble	49 <i>Renew/Revolt</i>
5	———	comrades first weep & wail, but later laugh big armies engage	30 <i>Light Illuminate</i>
4	———	[the army] drives/advances to the wall [of the city], [but does] not attack – auspicious	37 <i>The Family/Clan</i>
3	———	army hides/hidden in grass climb up a high hill 3 years not mobilize	25 <i>Not Reckless the Unexpected Without Guile</i>
2	— —	comrades at the ancestral hall – distress	1 <i>Sky Creativity</i>
1	———	comrades at the gate – no misfortune	33 <i>Withdraw Retreat</i>
		primary: 5x tong-ren = comrades implied: 2x the army (the troops are certainly comrades) other themes: the places where the comrades gather/meet (gate, hall, altar) the grass L:3, the wall L:4)	<i>Antigram</i> 7 <i>The Military</i>

Hexagram #14 Da You = Great Harvest/Wealth

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	from Heaven there are blessings auspicious – nothing [is] unfavorable	34 <i>Big & Strong Robust Bullish</i>
5	— —	fainting captives – trussed and scared/terrified – auspicious	1 <i>Sky Creativity</i>
4	———	incorrectly he performs a peng-longevity sacrifice – without misfortune	26 <i>Large Animals/ Accumulation</i>
3	———	duke makes offering to/for the emperor a commoner cannot [do this]	38 <i>Opposition</i>
2	———	a big chariot for transport/hauling having a destination/place to go [is] without misfortune	30 <i>Light Illuminate</i>
1	———	without/no crossing harm/injury/fear is without misfortune (no harm, no foul?) hardship [in this case yields] no misfortune	50 <i>The Caldron</i>
		primary: 0x da you implied: other themes: no image: no repeating theme	<i>Antigram</i> 8 <i>Alliances</i>

Line Images & Themes

Hexagram #15 Qian = Modest, Humble (Hamster)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	the sounds of modesty / the call of a hamster favorable for mobilizing a group / mobilize the troops and attack the Yi country	52 Mountain Stillness Stop/Desist
5	— —	not rich by means of neighbors (see 9.5 & 11.4) favorable to use for invasion nothing unfavorable	39 Hobbled Hindered Hampered
4	— —	nothing unfavorable [for one who] is humble / is manifestly humble	62 <i>Slightly/Just</i> <i>Over/Beyond/Past</i>
3	— — —	laboring/toiling/working modestly for a nobleman's use – in the end, auspicious	2 Earth Productivity
2	— —	the sounds of modesty / the call of a hamster – divination auspicious	46 Climb Up Ascend Rise in Rank
1	— —	modest & humble / humble hamster for a nobleman's use fording the great river – auspicious	36 Sunset/Eclipse Demote
		primary: 6x in 5 lines; 2x as ming qian = the sound/call of modesty/hamster implied: one could interpret 'not rich by neighbors' in L:5 as a sign of modesty other themes: 2 lines (L:5 & 6) talk about troop use and arguably 'fording the river' in L:1 involves them as well.	Antigram 10 Step Carefully

Hexagram #16 Yu = Festive Enthusiasm – Celebration (Elephant Dance)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	wall/row of dark elephants change for the worse, [but] no misfortune	35 Advance Promote
5	— —	divination about an illness – long enduring/chronic – [but] will not die	45 Gather Together
4	— — —	responsible elephant – obtain a great harvest don't doubt – cowries , why not string [them]	2 Earth Productivity
3	— —	glaring elephant – trouble delay causes trouble	62 <i>Slightly/Just</i> <i>Over/Beyond/Past</i>
2	— —	assisted/protected by rocks not end of day – divination auspicious	40 Untie, Release Resolve/Resolution
1	— —	sound/call of elephants/enthusiastic(cheering?) crowd – ominous	51 Thunder Arouse to Action Initiate
		primary: 4x yu = elephant vs. festive enthusiasm (compare with hamster in H:15) implied: illness in L:5 is implied again in L:6 other themes: rocks in L:2; cowries in L:4	Antigram 9 Small Accumulation

Line Images & Themes

Hexagram #17 Sui = Following

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	grab & bind them – loosely tie them together the king offers/makes a sacrifice to/on West Mt.	25 <i>Not Reckless the Unexpected Without Guile</i>
5	— — —	capture on a Jia-day – auspicious	51 <i>Thunder Arouse to Action Initiate</i>
4	— — —	follow/pursue , there will be a catch divination ominous there is/will be a capture on the road [this is] clear, What? misfortune [could there be]	3 <i>Sprouting Difficult Beginnings</i>
3	— —	too attached to the husband, lose the child following/pursuit will obtain that which one seeks – favorable dwelling divination	49 <i>Renew/Revolt</i>
2	— —	too attached to the child, lose the husband	58 <i>Lake Reflective Joyful</i>
1	— — —	there is a change of officials / officials are changed divination auspicious exit the gate, [go to] the crossroad – there is work to be done	45 <i>Gather Together</i>
		primary: 2x follow/pursue in L:3 & 4 implied: culminates in capture L:4 & 5 and implied in L:6 + a catch in L:4 other themes: child vs. husband in L:2 & 3	<i>Antigram 18 Spoiled</i>

Hexagram #18 Gu = Spoilage (and its Repair/Reparations)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— — —	not serve the king's marquis high reward for his/ones's service	46 <i>Climb Up Ascend Rise in Rank</i>
5	— —	spoiled/ruined by the father – use honors to rectify	57 <i>Gentle Wind Reverential</i>
4	— —	easily repair the father's spoilings / generosity will fix what the father spoiled leaving sees distress	50 <i>The Caldron</i>
3	— — —	spoiled/ruined by the father there is/will be a little trouble / commoners have trouble, [but] no great misfortune	4 <i>Immaturity Inexperience</i>
2	— — —	spoiled/ruined by the mother [the outcome] cannot be divined/determined	52 <i>Mountain Stillness Stop/Desist</i>
1	— —	spoiled/ruined by the father [if] the dead father has a son – no misfortune threatening, [but] in the end auspicious	26 <i>Large Animals/ Accumulation</i>
		primary: 5x gu = spoiled/decayed/ruined 4x pertain to father, 1x to mother (L:2) implied: other themes: repairing the damage (L:4 & 5)	<i>Antigram 17 Follow Pursue</i>

Line Images & Themes

Hexagram #19 Lin = Draw Near, Get Close, Approach

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	important [people] approach – auspicious, no misfortune	41 <i>Decrease</i>
5	— —	knowing/sensing the great ruler is near – auspicious	60 <i>Limits</i>
4	— —	arrival close/near – no misfortune	54 <i>Marriage</i> <i>The Bride</i>
3	— —	sweet [obsequious ones] approach – nothing is favorable already grieved – no misfortune	11 <i>Flowing</i>
2	— — —	salt [laborers] approach – auspicious – nothing unfavorable	24 <i>Return</i>
1	— — —	salt [laborers] approach – divination auspicious	7 <i>The Military</i>
		primary: 6x lin = close/near, approach occurs in all six lines implied: other themes:	<i>Antigram</i> 33 <i>Withdraw</i> <i>Retreat</i>

Hexagram #20 Guan = Watch, View, Observe/Observation – Contemplate

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— — —	contemplate others life/growth no misfortune for a noble person	8 <i>Alliances</i>
5	— — —	contemplate your life/growth no misfortune for a noble person	23 <i>Peel Away</i> <i>Strip Bare</i>
4	— —	contemplate your country's brilliance [assets/wealth] favorable for guests of the king	12 <i>Not Flowing</i> <i>Stagnant</i>
3	— —	watch/observe your enemy's movements advancing and withdrawing	53 <i>Gradual</i> <i>Incremental</i> <i>Progress</i>
2	— —	spy watchers [spies] – favorable divination [for] women	59 <i>Scatter</i> <i>Disperse</i>
1	— —	watch the pupils [of the eye] [for] commoners, no misfortune [for a] nobleman, ominous	42 <i>Increase</i>
		primary: 6x guan = watch, view, observe; contemplate (in all six lines) implied: other themes:	<i>Antigram</i> 34 <i>Big & Strong</i> <i>Robust</i> <i>Headstrong</i> <i>Bullish</i>

Line Images & Themes

Hexagram #21 Shi Ke/He = Biting Through – Crunching (sound)

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	——	shoulder/neck stocks , destroy ears – ominous	51 <i>Thunder</i> <i>Arouse to Action</i> <i>Initiate</i>
5	— —	bite [into] dried meat, get yellow metal [gold] divination threatening, [but] no misfortune	25 <i>Not Reckless</i> <i>the Unexpected</i> <i>Without Guile</i>
4	——	bite [into] meat on bone, get a metal arrow[head] favorable in a hardship divination, auspicious	27 <i>Jaw(bone)</i> <i>Chew</i>
3	— —	bite [into] flesh, encounter toxins – minor distress, [but] no misfortune	30 <i>Light</i> <i>Illuminate</i>
2	— —	bite [into] skin – no misfortune	38 <i>Opposition</i>
1	——	leg stocks , destroy feet – no misfortune	35 <i>Advance</i> <i>Promote</i>
		primary: 4x bite into meat (skin, muscle, bone, dried meat) implied: other themes: 2x stocks (feet in L:1, neck/head in L:6) 2x metal (arrowhead in L:4, gold in L:5)	<i>Antigram</i> 48 <i>The Well</i>

Hexagram #22 Bi = Adornment & Ornamentation – Beautify (Dress Up)

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	——	white adornments – no misfortune	36 <i>Sunset/Eclipse</i> <i>Demote</i>
5	— —	decorate hill garden [cemetery?] bundle of silk is ruined or insufficient – distress, [but] in the end auspicious	37 <i>The Family/Clan</i>
4	— —	decorated (elder) all in white like a ghost white horse with plumes rebel bandits seek mates	30 <i>Light</i> <i>Illuminate</i>
3	——	decoration like rain [glistens, glossy] – long term divination is auspicious	27 <i>Jaw(bone)</i> <i>Chew</i>
2	— —	adornments in the beard	26 <i>Large</i> <i>Animals/</i> <i>Accumulation</i>
1	——	decorate the feet – stop the cart and walk	52 <i>Mountain</i> <i>Stillness</i> <i>Stop/Desist</i>
		primary: 6x bi = adornments, decoration (all 6 lines) implied: other themes:	<i>Antigram</i> 47 <i>Confined</i>

Line Images & Themes

Hexagram #23 Bo = Splitting Apart – To Skin/Flay – Collapsing or Falling Apart

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	big ripe fruit go uneaten noble person gets a carriage; a commoner's hut collapses <i>or</i> alt: a peasant peels reeds	2 Earth Productivity
5	— —	string of fish are eaten – palace folk will be favored – nothing unfavorable	20 Watch/Observe Contemplate
4	— —	flay/skin a ewe's fur/wool – ominous	35 Advance Promote
3	— —	flay/skin it – no misfortune	52 Mountain Stillness Stop/Desist
2	— —	flay/skin a ewe, divide and discard – divination ominous alt: the frame of the bed collapses , throw it away – divination ominous	4 Immaturity Inexperience
1	— —	flay/skin , the ewe's foot is worthless, discard it – divination ominous alt: the foot of the bed collapses , discard it – divination ominous	27 Jaw(bone) Chew
		primary: 4x bo = to skin/flay implied: other themes: food (fish in L:5 and fruit in L:6)	Antigram 43 Expel

Hexagram #24 Fu = Returning

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	lose way – return is ominous there is/will be a catastrophe [if] mobilize the army there will be a big defeat for country's ruler – ominous for ten years cannot make war/do battle/conquer [the enemy]	27 Jaw(bone) Chew
5	— —	[from a] raid return / sincere return – without trouble	3 Sprouting Difficult Beginnings
4	— —	walk the middle [path] – return alone	51 Thunder Arouse to Action Initiate
3	— —	at the riverbank return [is] threatened – no misfortune	36 Sunset/Eclipse Demote
2	— —	happy return – auspicious	19 Approach
1	———	not far away/not gone far, return without harm or trouble – very auspicious	2 Earth Productivity
		primary: 6x fu = return, returning implied: other themes:	Antigram 44 The Empress

Line Images & Themes

Hexagram #25 Wu Wang = Not Reckless/Impulsive – Un-Expected, Un-Intended – Without Guile

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	unexpected travel – there is/will be catastrophe – nothing for which this is favorable	17 <i>Follow Pursue</i>
5	———	unexpected illness – do not treat – there will be joy	21 <i>Bite Through Crunching</i>
4	———	can divine/divination is permissible – no misfortune	42 <i>Increase</i>
3	— —	unexpected disaster a tethered cow [is] a traveler's gain, a town person's disaster	13 <i>Comrades</i>
2	— —	not sow or reap, not break new ground, or till old fields [only] favorable for going someplace [else]	10 <i>Step Carefully</i>
1	———	unexpected departure/ unexpectedly leave – auspicious	12 <i>Not Flowing Stagnant</i>
		primary: 4x wu wang = unexpected implied: other themes: unsuitable land in L:2; cow in L:3 no image: L:4	<i>Antigram</i> 46 <i>Climb Up Ascend Rise in Rank</i>

Da Chu = Small Domestic Animals – Small Fields

Hexagram #26 Da Xu = Small Effort/Restraint – Small Accumulation

compare #9 Xiao Chu/Xu

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	[like a] lotus blossom, Heaven is [all] pervasive – [make a] sacrifice/offering MWD: Why is Heaven so frightening – [make a] sacrifice/offering	11 <i>Flowing</i>
5	— —	gelded pig is staked (MWD: squealing pig is staked) – auspicious (I translate ya=tooth/fang, as a stake here)	9 <i>Small Accumulation</i>
4	— —	headboard on a young ox (MWD: a young ox is nurtured) – very auspicious	14 <i>Great Harvest</i>
3	———	good horse zhu=pursue / (MWD: sui=follow) – favorable in a hardship divination form barrier, chariots protect/defend – favorable to have someplace to go	41 <i>Decrease</i>
2	———	carriage comes off its supports (see 9.3)	22 <i>Adorn Ornament</i>
1	———	there is a threat / adversity favorable to stop/cease/desist	18 <i>Spoiled</i>
		primary: Ox implied: specific large animals are referred to in L:3, 4 & 5 (I think these are intended for the sacrifice mentioned in L:6) (large animals require greater restraint, implied by hexagram title) (hence the headboard for the ox, and the stake for the pig; the horse perhaps is 'good' if it follows willingly, vs has to be chased other themes: carriage in L:2, and chariots in L:3 no image: L:1	<i>Antigram</i> 45 <i>Gather Together</i>

Line Images & Themes

Hexagram #27 Yi = Jaw(bones)/Mouth – Chew – Nourishment (discern what is nourishing)

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	由 yóu = let/follow/obey/leave it up to the jawbones [what was] threatening [becomes] auspicious [now it is] favorable to ford/cross the great river	24 <i>Return</i>
5	— —	contrary to normal – divination is auspicious, but [still] cannot ford the great river	42 <i>Increase</i>
4	— —	inverted jawbones – auspicious a tiger looks down – it wants to pursue & pursue / it wants and wants no misfortune	21 <i>Bite Through Crunching</i>
3	— —	opposing jawbones – divination ominous 10 years not act/use/useful – nothing for which this is favorable	22 <i>Adorn Ornament</i>
2	— —	inverted jawbones make plans at the hill – to go on a campaign is ominous	41 <i>Decrease</i>
1	———	abandon your mystic turtle observe/contemplate our moving jawbones – ominous	23 <i>Peel Away Strip Bare</i>
		primary: 5x yi = jawbones (used as divination method) implied: 1x L:5 only the outcome is mentioned other themes: tiger in L:4	<i>Antigram</i> 28 <i>Way Over Beyond/Past</i>

Great Excess

Hexagram #28 Da Guo = Way Over/Beyond/Past – Great is Passing (summer is past) compare #62

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	while fording the river, the top of the head goes under ominous, [but] no misfortune/fault/blame	44 <i>The Empress</i>
5	———	a withered poplar produces new flowers – an old woman gets a young husband no misfortune [but] no honor [either]	32 <i>Long Enduring Constant</i>
4	———	ridgepole bulges – [seems] auspicious, then there is a calamity – distress	48 <i>The Well</i>
3	———	ridgepole sags – ominous	47 <i>Confined</i>
2	———	a withered poplar produces new shoots – an old man gets a young wife nothing un-favorable	31 <i>Transient Fleeting (Feelings)</i>
1	— —	[for the] offering mat use white imperata – no misfortune	43 <i>Expel</i>
		primary: 2x ridgepole L:3 & 4 implied: 1x while fording the head submerges other themes: 2x poplar and the old/young husband/wife 1x the mat in L:1	<i>Antigram</i> 27 <i>Jaw(bone) Chew</i>

Line Images & Themes

Hexagram #29 Kan = The Pit – Xi Kan = Pitfall after Pitfall – Darkness

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	tie-up/bind with a 3 strand rope & double stranded black cord – put in a thicket of thorns – for 3 years not get [retrieve] – ominous	59 <i>Scatter</i> <i>Disperse</i>
5	——	the pit is not full/filled – the Earth spirit is already calm/placated – no misfortune	7 <i>The Military</i>
4	— —	zun [ritual vessel for alcohol] & gui [ritual vessel for grain] [a cup of wine, 2 bowls of rice] use fou [earthenware jars = simple ware], with ropes pull them through a you =window alt: lower them through an opening [into the pit]* – in the end, no misfortune	47 <i>Confined</i>
3	— —	come to the pit(s) – [it/they are] steep & deep – don't (use/act to) enter the pit come to drumming (animals were driven by drums toward the pit)	48 <i>The Well</i>
2	——	the pit has steep sides – seek [only] small gains	8 <i>Alliances</i>
1	— —	repeating/double pit(falls) – entering the pit is ominous	60 <i>Limits</i>
		primary: kan 7x in 4 lines (L:1 is xi kan) implied: the Earth spirit in L:5 the thorn thicket in L:6 may be related (dark and inaccessible) other themes: 3 types of vessels in L:4; 2 types of cordage in L:6	<i>Antigram</i> 30 <i>Light</i> <i>Illuminate</i>

• the pits are probably animal traps (L:1-3), but could also be burial pits (L:4-6)

* L:4 – I think they are stocking the pit with vessels filled with provisions either as offerings (see L:5), for use in the afterlife, or storage)

Hexagram #30 Li = (Fire-Light) Light – Illuminate – Clarity – Intelligence – Beauty

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	king uses to go on the offensive – there is a celebration – chopped off heads [are paraded] catch not their wicked ways – no misfortune	55 <i>Cornucopia</i> <i>Abundance</i>
5	— —	go-out/leave tears flowing, grieving and sighing – auspicious	13 <i>Comrades</i>
4	——	suddenly it ignites, burns, dies down & dies out	22 <i>Adorn</i> <i>Ornament</i>
3	——	sun rays aslant – li-bird [at sunset] [if] not drum on earthen vessel and sing, then big elders in unison [exclaim] – ominous	21 <i>Bite Through</i> <i>Crunching</i>
2	— —	yellow li-bird – very auspicious	14 <i>Great Harvest</i>
1	——	stepping cross-wise [make a mistake] – respect them[show respect] – no misfortune	56 <i>Sojourn</i> <i>The Traveler</i>
		primary: 2x li = a bird (perhaps mythological) implied: 1x L:4 seems to describe a flame or fire other themes:	<i>Antigram</i> 29 <i>The Pit</i> <i>Dark/Danger</i>

Line Images & Themes

Hexagram #31 Xian = Transient, Fleeting, Ephemeral – Short Duration

Gan = Feelings

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	feel[ings] in the cheeks, jaw & tongue	33 <i>Withdraw</i> <i>Retreat</i>
5	——	feel[ings] in the spine – no trouble	62 <i>Slightly/Just</i> <i>Over/Beyond/Past</i>
4	——	divination auspicious – troubles go [away] undecided/unsettled leave or come (can't decide whether to come or go) a friend tracks your thoughts	39 <i>Hobbled</i> <i>Hindered</i> <i>Hampered</i>
3	——	feel[ings] in the thigh – persist in following/suǐ <i>alt reading:</i> kǎn/cut in the thigh – [a cut that] persists, gets to the marrow/suǐ going [brings] distress	45 <i>Gather</i> <i>Together</i>
2	— —	feel[ings] in the calves – ominous [for a] dwelling auspicious	28 <i>Way Over</i> <i>Beyond/Past</i>
1	— —	feel[ings] in the toes	49 <i>Renew/Revolt</i>
		primary: 5x as gǎn=feel/feelings vs. xiǎn (though feelings are transient) implied: other themes: indecision in L:4	<i>Antigram</i> 41 <i>Decrease</i>

Hexagram #32 Heng = Long Lasting, Enduring – Constant, Consistent

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	thunder is constant/continuous – ominous	50 <i>The Caldron</i>
5	— —	constant in one's virtue divination is auspicious for a wife, [but] ominous for a husband	28 <i>Way Over</i> <i>Beyond/Past</i>
4	——	the fields have no game	46 <i>Climb Up</i> <i>Ascend</i> <i>Rise in Rank</i>
3	——	not constant = inconsistent in one's virtue one presents a food offering – divination [indicates] distress	40 <i>Untie, Release</i> <i>Resolve/Resolution</i>
2	——	troubles go away	62 <i>Slightly/Just</i> <i>Over/Beyond/Past</i>
1	— —	dig/dredge/deepen constantly [the] divination is ominous – nothing for which this is favorable	34 <i>Big & Strong</i> <i>Robust</i> <i>Bullish</i>
		primary: 4x heng = constant or consistent implied: other themes: de/virtue in L:3 & 5; field w/o game L:4; thunder in L:6 no image: L:2	<i>Antigram</i> 42 <i>Increase</i>

Line Images & Themes

Hexagram #33 Dun = Withdraw, Retreat – Hide

Tun = The Piglet

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	a fat piglet – nothing unfavorable	31 <i>Transient Fleeting (Feelings)</i>
5	——	an honored/sacrificial piglet – divination auspicious	56 <i>Sojourn The Traveler</i>
4	——	a fine piglet – for noble person, auspicious, for a common person, very bad (pi)	53 <i>Gradual Incremental Progress</i>
3	——	tied up/bound piglet have/there is illness – threatening keeping servants and concubines/hired help is auspicious	12 <i>Not Flowing Stagnant</i>
2	— —	tether it [the pig], use brown cowhide, none can escape this	44 <i>The Empress</i>
1	— —	a piglet's tail – threatening – do not act – have a place to go (get away to)	13 <i>Comrades</i>
		primary: 5x as a piglet implied: 1x 'tether it' in L:2 other themes:	<i>Antigram</i> 19 <i>Approach</i>

Hexagram #34 Da Zhuang = Big & Strong – Robust (Headstrong, Bullish)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	[like a] ram butting a hedge/fence – unable to withdraw, unable to advance nothing for which this is favorable – hardship, then auspicious	14 <i>Great Harvest</i>
5	— —	lose sheep in Yi [but] no trouble [results] <i>alt reading:</i> losing sheep is easy	43 <i>Expel</i>
4	——	divination auspicious – troubles go away hedge/fence falls over [though it is] not thin/weak the strength of a carriage depends on its axle-supports	11 <i>Flowing</i>
3	——	common person uses strength/power ; the noble person uses nothing divination threatening a ram butting a hedge/fence weakens its horns	54 <i>Marriage The Bride</i>
2	——	divination auspicious	55 <i>Cornucopia Abundance</i>
1	——	strong feet – campaign is ominous – captives are taken <i>alt reading:</i> wound in/to the foot/feet – campaign is ominous – captives are taken	32 <i>Long Enduring Constant</i>
		primary: 3x zhuang= strong, powerful (L:1, 3, 4) implied: the ram in L:3 & 6; vs. sheep in L:5 other themes: the hedge/fence in L:3, 4, 6 no image: L:2	<i>Antigram</i> 20 <i>Watch/Observe Contemplate</i>

Line Images & Themes

Hexagram #35 Jin = Getting Light (Dawn); Advance, Development – To Promote

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	advancing its horns (brandishing swords) – if attack town [it is] threatening auspicious – no misfortune divination distressing	16 <i>Festive</i> <i>Enthusiasm</i>
5	— —	troubles depart loss or gain, don't worry going/continuing [is] auspicious nothing unfavorable	12 <i>Not Flowing</i> <i>Stagnant</i>
4	———	advancing/flourishing like rodents – divination threatening	23 <i>Peel Away</i> <i>Strip Bare</i>
3	— —	the multitudes are sincere (i.e. one has the trust of the people) troubles go away	56 <i>Sojourn</i> <i>The Traveler</i>
2	— —	advancing , despairingly – divination is auspicious receive a great blessing from the king's mother	64 <i>Not Yet Done</i>
1	— —	advancing , slashing [cutting fodder] – divination auspicious troubles depart, confidence is abundant – no misfortune	21 <i>Bite Through</i> <i>Crunching</i>
		primary: 3x jin ru = advancing; 1x jin qi = advance his/its implied: other themes:	<i>Antigram</i> 5 <i>Stopped</i> <i>Wait(ing)</i>

Hexagram #36 Ming Yi = Getting Dark (Dusk – Eclipse); Censor, Curtail

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	not bright [but] dark – first rises into the sky/heavens, later sets into the earth	22 <i>Adorn</i> <i>Ornament</i>
5	— —	winnowing basket eclipse – (eclipse occurs in the Basket constellation – 7th of 28) favorable divination	63 <i>Already</i> <i>Across/Done</i>
4	— —	[arrow] enters the left [side of the] abdomen [and] catches the pheasant's heart leave through the courtyard/temple gate	55 <i>Cornucopia</i> <i>Abundance</i>
3	———	eclipse/bright pheasant wounded/eclipse occurs while hunting in the south – get some big-head game cannot be a hurried divination / can not hurry the divination	24 <i>Return</i>
2	— —	eclipse/bright pheasant wounded in the left thigh – use a gelded horse [that is] robust – auspicious	11 <i>Flowing</i>
1	———	eclipse/bright pheasant takes flight, droops its wings the nobelman travels 3 days without food – [he] has a destination / has a definite goal [with] host will have a talk	15 <i>Humility</i>
		primary: 4x ming-yi = eclipse or bright pheasant implied: 1x L:6 not bright other themes:	<i>Antigram</i> 6 <i>Argue/Litigate</i>

Line Images & Themes

Hexagram #37 Jia Ren = Family Person/Members – the Clan

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	there is a capture/captive / have confidence – terrified – in the end auspicious	63 <i>Already Across/Done</i>
5	———	king goes to his family [home -town] – auspicious	22 <i>Adorn Ornament</i>
4	— —	rich/wealthy family – greatly auspicious	13 <i>Comrades</i>
3	———	<ul style="list-style-type: none"> • family members sigh – troubling threats • auspicious – wife & child giggle • in the end distress 	42 <i>Increase</i>
2	— —	not have [any] success – in middle have a meal/food offering – divination auspicious	9 <i>Small Accumulation</i>
1	———	household is barricaded – troubles depart	53 <i>Gradual Incremental Progress</i>
		primary: 4x jia (3x) or jia-ren (1x) implied: other themes:	<i>Antigram</i> 40 <i>Untie, Release</i> <i>Resolve/Resolution</i>

Hexagram #38 Kui = In Opposition – Contradictions

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	strange/glare of a fox – see pig with mud on its back carrying ghosts in a cart at first draw the bow taut, later loosen/relax the bow – rebel bandits seeking mates go/leave, encounter rain – then auspicious	54 <i>Marriage The Bride</i>
5	— —	troubles leave, the ancestors bite skin, depart (nail biting departure?), how misfortunate?	10 <i>Step Carefully</i>
4	———	strange/glare of a fox – meet first husband – capture at crossroad/intersection threatening [but] no misfortune	41 <i>Decrease</i>
3	— —	see an ox with crooked horns pulling a cart a person with a brand on his forehead and no nose no beginning, but there will be an end	14 <i>Great Harvest</i>
2	———	meet master in the lane – no misfortune	21 <i>Bite Through Crunching</i>
1	———	troubles depart lose a horse , don't pursue, will return [by it]self see a deformed person – no misfortune	64 <i>Not Yet Done</i>
		primary: 2x kui fox in L:4 & 6 implied: other themes: deformation in L:1, 3; a lane in L:2 and intersection in L:4	<i>Antigram</i> 39 <i>Hobbled Hindered Hampered</i>

Line Images & Themes

Hexagram #39 Jian = Hobbled, Limping/Stumbling Along (Taken Prisoner, Shackled) Hampered

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	go hobbled come [back] eminent – auspicious favorable to see a great person [person of authority]	53 <i>Gradual Incremental Progress</i>
5	——	big stumble a friend comes	15 <i>Humility</i>
4	— —	go hobbled come [back] in/with a cart	31 <i>Transient Fleeting (Feelings)</i>
3	——	go hobbled come [back] reversed [reversal of fortune]	8 <i>Alliances</i>
2	— —	king's servant is doubly hobbled and limping, not caused by the body	48 <i>The Well</i>
1	— —	go hobbled come [back] honored	63 <i>Already Across/Done</i>
		primary: 6x jian= hobbled , stumble in L:5 implied: other themes:	<i>Antigram</i> 38 <i>Opposition</i>

Hexagram #40 Jie = Untie, Release; Set Free; Get Untangled (the prisoner is released)

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	a duke uses/acts – shoots a hawk atop a high wall – he hits it – nothing unfavorable	64 <i>Not Yet Done</i>
5	— —	jun-zi is released – auspicious there is a capture of/for/by a commoner	47 <i>Confined</i>
4	——	untie his thumbs friends arrive, who are sincere / they have a captive [to trade or exchange]	7 <i>The Military</i>
3	— —	support/carry drive/ride back causes/attracts bandits (arrive) divination [is] distressing/adverse	32 <i>Long Enduring Constant</i>
2	——	field/hunt, catch 3 foxes – get yellow arrow – divination [is] auspicious	16 <i>Festive Enthusiasm</i>
1	— —	no misfortune	54 <i>Marriage The Bride</i>
		primary: 1x jie = release (the prisoner, a jun-zi, i.e. King Wen) implied: L:4 untie his thumbs other themes: no image: L:1	<i>Antigram</i> 37 <i>The Family/Clan</i>

Line Images & Themes

Hexagram #41 Sun = Decreasing – on the Decline – Diminishing – Reduce

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	not decreased ; it increases no misfortune – divination [is] auspicious favorable to have place to go	19 <i>Approach</i>
5	— —	somehow increased by 10 cowrie strings the turtle cannot be disobeyed (see 42.2) extremely auspicious	61 <i>Bull's Eye</i> <i>Inner Confidence</i>
4	— —	his/one's illness decreases – this quickly causes joy/elation – no misfortune	38 <i>Opposition</i>
3	— —	3 travelers decrease by 1 lone traveler gets a friend/companion	26 <i>Large</i> <i>Animals/</i> <i>Accumulation</i>
2	———	favorable divination attack ominous not decreased ; it increases	27 <i>Jaw(bone)</i> <i>Chew</i>
1	———	the sixth Branch sacrifice service goes quickly /smoothly – no misfortune wine poured decreases it	4 <i>Immaturity</i> <i>Inexperience</i>
		primary: 5x sun = decrease , decreased, decreasing; diminish implied: there is an increase in L:2, 5 & 6 other themes:	<i>Antigram</i> 31 <i>Transient</i> <i>Fleeting</i> <i>(Feelings)</i>

Hexagram #42 Yi = Increasing – on the Incline – Augmenting – Building up – a Boost

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	none increase /enrich him, some strike him – take heart – don't procrastinate/linger/take long ominous	3 <i>Sprouting</i> <i>Difficult</i> <i>Beginnings</i>
5	———	captives are kindly given – without asking – very auspicious we kindly receive /accept the captives	27 <i>Jaw(bone)</i> <i>Chew</i>
4	— —	mid-journey – report from the duke (see previous line) <i>summarize:</i> favorable for a move favorable to use/act / depend on to move country	25 <i>Not Reckless</i> <i>the Unexpected</i> <i>Without Guile</i>
3	— —	increase it/them – to use/act [is] ominous to serve [is] without misfortune there is/will be a capture mid-journey report to the duke – use gui-tureens	37 <i>The Family/Clan</i>
2	— —	somehow increased by 10 cowrie strings – the turtle cannot be disobeyed (see 41.5) long term divination [is] auspicious king uses/makes offering to Di/emperor – auspicious	61 <i>Bull's Eye</i> <i>Inner Confidence</i>
1	———	favorable for a big project very auspicious, no misfortune	20 <i>Watch/Observe</i> <i>Contemplate</i>
		primary: 3x yi = increase , benefit, nourish implied: the big project in L:1; receiving the captives in L:5 other themes: 2x mid-journey & report from a duke in L:3 & 4 (middle lines) I have tentatively translated zhong hang / zhong xing as mid-journey (L:3&4)	<i>Antigram</i> 32 <i>Long Enduring</i> <i>Constant</i>

Line Images & Themes

Hexagram #43 Guai = Resolve, Resolution

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	don't cry out – the end is/will be ominous (compare with L:2)	1 Sky Creativity
5	— — — —	mountain goat jué-jué = jumps & kicks in mid-journey – no misfortune	34 Big & Strong Robust Bullish
4	— — — —	buttocks without skin (rubbed raw), hard traveling, walk haltingly (see 44.3) in front of sheep / sheep ahead – troubles depart hear talk, [but it is] not trustworthy	14 Great Harvest
3	— — — —	• wound/injury to the cheek/face – ominous a nobleman jué-jué = faints/falls/suffers a setback (leaves forever) • a lone traveler encounters rain if [get] wet there will be [some] displeasure, [but] no misfortune	58 Lake Reflective Joyful
2	— — — —	wary/ warning cry/cries in the evening / at night (see L:6) there is violence [but] don't worry	49 Renew/Revolt
1	— — — —	wound/injury to the front toe – going/leaving not overcome (walking is impossible) becomes misfortune	28 Way Over Beyond/Past
		primary: 2x jué-jué = jun-si in L:3 and mt goat in L:5 (sheep in L:4) implied: other themes: 2x wounds in L:1 & 3, both a warning, and violence in L:2, and raw buttocks in L:4	Antigram 23 Peel Away Strip Bare

zhong hang vs zhong xing (see 42.3&4) I have again translated as mid-journey

Hexagram #44 Gou = (The Empress/Matriarch) – ReEnter, Encounter (Mate)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— — — —	interlock their horns – distress; [but] no misfortune	28 Way Over Beyond/Past
5	— — — —	wrap melon in purple-willow [leaves] hold a jade talisman in mouth something falls from the sky (shooting star?)	50 The Caldron
4	— — — —	a package/storehouse without fish rising [taking action] is ominous	57 Gentle Wind Reverential
3	— — — —	buttocks without skin (rubbed raw), hard traveling, walk haltingly (see 43.4) threatening, [but] no major misfortune	39 Hobbled Hindered Hampered
2	— — — —	a package of/wrapped fish – no misfortune [but] not favorable for guests/visitors	33 Withdraw Retreat
1	— — — —	tie to metal pole/stake – divination auspicious have place to go/destination (for taking a trip) – see an ominous [sign] a skinny pig is captured, it balks	1 Sky Creativity
		primary: 1x L:6 gou = interlock/intertwine implied: other themes: wrapped/package in L:2, 4 & 5	Antigram 24 Return

Line Images & Themes

Hexagram #45 Cui = Gathering – Assembling

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	sighing & sobbing, tears and snivel, [but] no misfortune	12 <i>Not Flowing Stagnant</i>
5	———	those with rank assemble – no misfortune rebel captives / no captives – very auspicious in/for a long term divination troubles depart	16 <i>Festive Enthusiasm</i>
4	———	greatly auspicious, no misfortune	8 <i>Alliances</i>
3	— —	assemble – sighing – nothing is favorable (doing nothing is favorable?) going/leaving [has] no misfortune, [only] minor distress	31 <i>Transient Fleeting (Feelings)</i>
2	— —	to lead/guide is auspicious, no misfortune if [make a capture] confident (see 46.2) then favorable to use [in/for] the [summer] sacrifice	47 <i>Confined</i>
1	— —	there are unbound captives – then chaos/disorder, assemble [them] crying turns to laughter, don't worry, going/leaving, is without misfortune	17 <i>Follow Pursue</i>
		primary: 3x cui = gather together/ assemble implied: other themes: captives in L:1, 2, 5, but could mean confident sighing is mentioned 2x L:3 & 6; crying 2x L:1 & 6 no image: L:4	<i>Antigram</i> 26 <i>Large Animals/ Accumulation</i>

Hexagram #46 Sheng = Climb Up, Ascend – Rise (Rise in Rank)

<i>L:</i>	<i>Graph</i>	<i>Line Text Image Themes</i>	<i>Will Turn Into</i>
6	— —	dim/gloomy climb /promotion – favorable for not resting; divination	18 <i>Spoiled</i>
5	— —	divination auspicious – rise in rank (get promoted)	48 <i>The Well</i>
4	— —	the king uses/performs a sacrifice to/on Mt Qi – auspicious, no misfortune	32 <i>Long Enduring Constant</i>
3	———	get promoted to an empty city (the promotion is hollow/empty/meaningless)	7 <i>The Military</i>
2	———	if confident then favorable to use the summer-sacrifice [see 45.2] no misfortune	15 <i>Humility</i>
1	— —	[get] consent to rise/be promoted – greatly auspicious	11 <i>Flowing</i>
		primary: 4x sheng = rise, climb, get promoted implied: 1x fu=confidence in L:2 other themes: sacrifice mentioned 2x L:2 & 4	<i>Antigram</i> 25 <i>Not Reckless the Unexpected Without Guile</i>

Line Images & Themes

Hexagram #47 Kun = Surrounded – Besieged (Imprisoned)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	surrounded by vitex vine covering a tree stump – moving is troublesome there is/will be trouble attack auspicious	6 <i>Argue/Litigate</i>
5	— — —	cut off nose, cut off feet – surrounded by red kneepads then slowly there is shuo/talk / they are tuo/removed – favorable to make sacrifices	40 <i>Untie, Release</i> <i>Resolve/Resolution</i>
4	— — —	come very slowly – surrounded by gold carriages – distress will end	29 <i>The Pit</i> <i>Dark/Danger</i>
3	— —	surrounded by rocks – grasp/grab tribulus vine enter one's palace, but not see/find one's wife – ominous	28 <i>Way Over</i> <i>Beyond/Past</i>
2	— — —	surrounded by wine and food scarlet kneepads, the Fang people come – favorable to perform sacrifice attack is ominous; [but] no misfortune	45 <i>Gather</i> <i>Together</i>
1	— —	butt/sit surrounded by the exposed roots of a tree (tree roots) enter a secluded valley (go into seclusion) – not seen for 3 years (sequester for 3 yrs)	58 <i>Lake</i> <i>Reflective</i> <i>Joyful</i>
		primary: 6x kun = surround implied: 2x attack is mentioned in L:2 (ominous), & L:6 (auspicious) other themes: 2x kneepads (scarlet in L:2, red in L:5) plants/vines: tree roots, tribulus, vitex; rocks in L:3	<i>Antigram</i> 22 <i>Adorn</i> <i>Ornament</i>

Hexagram #48 Jing = The Well – the Source

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	the well is finished/completed, don't cover there is/will be a capture – very auspicious	57 <i>Gentle Wind</i> <i>Reverential</i>
5	— — —	the well is clear, a cold spring [is good to] drink	46 <i>Climb Up</i> <i>Ascend</i> <i>Rise in Rank</i>
4	— —	the well is lined – no misfortune	28 <i>Way Over</i> <i>Beyond/Past</i>
3	— — —	the well drains, not drink[able] – becomes our heart's sorrow it can be used to draw water king's covenant (the king makes a covenant) – all receive his blessing	29 <i>The Pit</i> <i>Dark/Danger</i>
2	— — —	the well is deep – shoot (silver) carp [but] the bucket leaks	39 <i>Hobbled</i> <i>Hindered</i> <i>Hampered</i>
1	— —	the well is muddy, not drink[able] it is an old well and contains no birds	5 <i>Stopped</i> <i>Wait(ing)</i>
		primary: 7x jing = a well 2x in L:1 implied: the well is not fit for drinking in L:1 & 3 other themes:	<i>Antigram</i> 21 <i>Bite Through</i> <i>Crunching</i>

Line Images & Themes

Hexagram #49 Ge = Rawhide – Renew, Reform, Reformation (Revolt, Revolution)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	nobleman/ruler [does the] leopard bian =change/transformation commoners wear leather face masks – attack ominous [a] dwelling divination [is] auspicious	13 <i>Comrades</i>
5	— — —	big man [does the] tiger bian =change/transformation not yet predict [if] there will be a capture	55 <i>Cornucopia Abundance</i>
4	— — —	troubles depart there is a capture – gai =alters/improves fate/destiny/life – auspicious	63 <i>Already Across/Done</i>
3	— — —	attack ominous, divination threatening leather harness(es) 3 nearby/appointed – there is/will be a capture (3 will surely be captured)	17 <i>Follow Pursue</i>
2	— —	sacrifice day, then renews it attack auspicious, no misfortune	43 <i>Expel</i>
1	— — —	[for] tethers, use hide/leather from a brown cow [33.2]	31 <i>Transient Fleeting (Feelings)</i>
		primary: 3x ge = leather; 1x = change/renew implied: 3 more times change is mentioned (1x gai, 2x bian) other themes: 3x captures are mentioned (L:3, 4, 5) 3x attacks are mentioned (L:2, 3 & 6)	<i>Antigram</i> 4 <i>Immaturity Inexperience</i>

Hexagram #50 Ding = The Sacrificial Caldron

L:	Graph	Line Text Image Themes	Will Turn Into
6	— — — — —	a caldron [with] a jade carrying rod – greatly auspicious, nothing unfavorable	32 <i>Long Enduring Constant</i>
5	— — —	a caldron [with] yellow ears and a gold carrying rod – favorable divination	44 <i>The Empress</i>
4	— — —	the caldron's leg breaks off – it spills the duke's stew [this is] punishable by execution – ominous	18 <i>Spoiled</i>
3	— — —	the caldron's ears have been changed (ge=renewed) travel is blocked – pheasant fat is not for eating just [some minor] rain damage, trouble – in the end auspicious	64 <i>Not Yet Done</i>
2	— — —	caldron with contents my partner has an illness – not me can it reach – auspicious	56 <i>Sojourn The Traveler</i>
1	— — —	caldron overturned (feet inverted) favorable to expel evil/negativity/stagnation obtain female slave child – no misfortune	14 <i>Great Harvest</i>
		primary: 6x ding = a caldron (a ding is symbolic of dynastic authority/rule) implied: other themes:	<i>Antigram</i> 3 <i>Sprouting Difficult Beginnings</i>

Line Images & Themes

Hexagram #51 Zhen = Thunder – Arousing – Arouse to Action – Initiate (Impulsive)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	thunder suo-suo = shock-shocking, glance jue-jue = furtively about to attack/campaign is ominous thunder not go to one's body, [rather it] goes to one's neighbor – no misfortune seek marriage, have talks/discussion	21 <i>Bite Through Crunching</i>
5	— —	thunder comes & goes threateningly no loss, there is service[work to be done]	17 <i>Follow Pursue</i>
4	——	thunder sticks around stubbornly	24 <i>Return</i>
3	— —	thunder su-su = rumbling & rumbling, thunder moving [toward us] – no calamity/disaster	55 <i>Cornucopia Abundance</i>
2	— —	thunder [be]comes threatening lose cowrie shells (money), climb up nine ridges don't pursue [in] seven days [will] get [it back]	54 <i>Marriage The Bride</i>
1	——	thunderclaps come crack-cracking (xi-xi) afterwards talking and laughing (e-e = ha-ha) – auspicious	16 <i>Festive Enthusiasm</i>
		primary: 8x zhen = thunder, thunderclaps implied: the sounds thunder makes are emphasized other themes: fear, loss and damage	<i>Antigram</i> 57 <i>Gentle Wind Reverential</i>

Hexagram #52 Gen = Mountain – Stillness – Stop, Desist – Resist Ken = cut open, reclaim

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	sincerely cut open – auspicious	15 <i>Humility</i>
5	— —	cut open the jaws [if] talk/speech has order (if talk makes sense) [then] – troubles depart	53 <i>Gradual Incremental Progress</i>
4	— —	cut open the torso – no misfortune	56 <i>Sojourn The Traveler</i>
3	——	cut open the waist, render the spinal meat line up at a distance – threatening to/if smoke the heart	23 <i>Peel Away Strip Bare</i>
2	— —	cut open the leg, not remove its marrow – the heart is not pleased	18 <i>Spoiled</i>
1	— —	cut open the toes/feet no misfortune – favorable long-term divination	22 <i>Adorn Ornament</i>
		primary: 6x ken = cut open (as with a plow) break soil implied: other themes: 2x mention the heart (L:2 & 3)	<i>Antigram</i> 58 <i>Lake Reflective Joyful</i>

Line Images & Themes

Hexagram #53 Jian = Gradually, Incrementally – Gradual Progress – progressively

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	wild geese progress/move to high ground their feathers can be used for a ceremonial dance costume – auspicious	39 <i>Hobbled Hindered Hampered</i>
5	——	wild geese progress/move to the ridge wife is three years without a pregnancy, in the end nothing can overcome/rectify it – auspicious	52 <i>Mountain Stillness Stop/Desist</i>
4	— —	wild geese progress/move to the trees, and somehow get into the rafters no misfortune	33 <i>Withdraw Retreat</i>
3	——	wild geese progress/move to high ground a husband does not return from the war/battle, wife is pregnant, [but does] not give birth – ominous favorable for fending off bandits	20 <i>Watch/Observe Contemplate</i>
2	— —	wild geese progress/move to the big rock they drink and eat with much delight – auspicious	57 <i>Gentle Wind Reverential</i>
1	— —	wild geese progress/move to the riverbank small children are threatened, there is talk [but] no misfortune	37 <i>The Family/Clan</i>
		primary: 6x hong = wild goose/geese 6x jian = progress to/move to implied: L:3 & 6 image for both is high ground other themes: pregnancy in L:3 & 5	<i>Antigram</i> 54 <i>The Bride</i>

Hexagram #54 Gui Mei = Marriage – The Bride (send a Daughter to be Wed)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	a woman holds/carries a basket without contents/fruit – a young man stabs a sheep, no blood (which draws no blood) – nothing for which this is favorable	38 <i>Opposition</i>
5	— —	Di Yi (Emperor Yi) sends his daughter to be married (see 11.5) – [but] the lady's sleeves do not compare with the fine sleeves of the secondary wife/wive's moon [is] almost full – auspicious	58 <i>Lake Reflective Joyful</i>
4	——	send the bride – [but it is the] wrong time (arrives late) the wedding is delayed, there was a delay	19 <i>Approach</i>
3	— —	send the bride with servant [who] returns with younger sister	34 <i>Big & Strong Robust Bullish</i>
2	——	feeble sighted/ blind can see favorable divination for a confined/imprisoned person	51 <i>Thunder Arouse to Action Initiate</i>
1	——	send the bride with younger sister lame can walk – to attack – auspicious	40 <i>Untie, Release Resolve/Resolution</i>
		primary: 4x gui-mei = the bride, marriage , wedding implied: pregnancy/fertility L:5 & 6 other themes: traveling companions in L:1 & 2; lame in L:1 & blind in L:2 the imprisoned King Wen in L:2, and the Shang emperor Di Yi in L:5	<i>Antigram</i> 53 <i>Gradual Progress</i>

Line Images & Themes

Hexagram #55 Feng = Cornucopia – Abundance & Prosperity

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	full/complete Qi-wu-bu=roof section [apex=mid cycle] screen the house/home – peek out/thru the/his door – desolate, no people [anywhere] three years not see [anyone] / no one sees him – ominous	30 Light Illuminate
5	— —	[up]coming Zhang=Meton cycle (19 yr period) there is rejoicing and honoring [celebration & ceremony] – auspicious	49 Renew/Revolt
4	— — —	full/complete Qi-bu=Callippic cycle (76 yrs) (at the end of a Callippic cycle) mid-day see the Dipper (there is an eclipse) meet the (regular/ordinary/primary) master – auspicious	36 Sunset/Eclipse Demote
3	— — —	fullness/abundance is uprooted – mid-day see spots [sun-spots] break left arm, [but] no misfortune	51 Thunder Arouse to Action Initiate
2	— —	full/complete Qi-bu=Callippic cycle (76 yrs) (at the end of a Callippic cycle) mid-day see the Dipper (there is an eclipse) – going/leaving gets doubtful, illness have confidence, it started out auspiciously	34 Big & Strong Robust Bullish
1	— — —	meet the master's surrogate – all Xun=week (ten days) no misfortune go/leave, there is/will be reward	62 Slightly/Just Over/Beyond/Past
		primary: 4x feng = full/complete cycle implied: 3 cycles are referred to (the ancient 10 day wk, 19 yr Meton & 76 yr Callippic cycles) other themes: eclipse L:2 & 4; sunspots L:3; master and his surrogate L:1 & 4 Feng is also a tower King Wen erected for celestial observations	Antigram 59 Scatter Disperse

Hexagram #56 Lü = Sojourn – The Traveler – (Traveling Light)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— — —	a bird nest is burned – the traveler at first laughs, later weeps & wails [after] losing a cow in Yi (see 34.5) ominous	62 Slightly/Just Over/Beyond/Past
5	— —	shoot a pheasant with one arrow / shooting pheasants, one arrow is lost loss/leave/depart – in the end it leads to honor & a [new] command	33 Withdraw Retreat
4	— — —	the traveler decides to stay [takes up residence] he obtains property and an axe – my/our heart's are not pleased	52 Mountain Stillness Stop/Desist
3	— — —	the traveler's hostel burns – he loses his young servant – divination threatening	35 Advance Promote
2	— —	traveler comes to a hostel – he is carrying his luggage by himself [he] obtains a young servant – divination auspicious	50 The Caldron
1	— —	traveler [who is] small & petty – chop-off his position [is cut from his position] [not making the appropriate offering] invites disaster	30 Light Illuminate
		primary: 5x lü = traveler implied: other themes: burning in L:3 & 6; pheasant L:5	Antigram 60 Limits

Line Images & Themes

Hexagram #57 Xun = Penetrating Wind & Wood/Roots

Zhuan = Calculate (i.e. divine)

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	set up/lay out the offering beneath the altar [do divinatory calculation] lose wealth [ritual] axe – divination [is] ominous	48 The Well
5	———	divination auspicious – troubles depart – nothing unfavorable without beginning, but has an end before geng-day, 3 days; after geng-day, 3 days – auspicious (Geng = 7th Stem)	18 Spoiled
4	— —	troubles depart – field/hunt catch 3 kinds of game	44 The Empress
3	———	repeatedly set up/do the calculations – distressing/arduous/humiliating/shameful	59 Scatter Disperse
2	———	set up/lay out the offering beneath the altar use multiple diviner/shaman – [if] numerous auspicious [signs] – no misfortune	53 Gradual Incremental Progress
1	— —	advance and withdraw – favorable divination for a military person	9 Small Accumulation
		primary: 3x xun = set up/lay out – zhuan = to calculate implied: other themes:	Antigram 51 Thunder Arouse to Action Initiate

Hexagram #58 Dui = Lake – Reflective – Joyful/Pleasure/Joyous(ness)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	extend(ed) pleasure	10 Step Carefully
5	———	capture is flayed/skinned – there is threat/adversity	54 Marriage The Bride
4	———	reward gives pleasure – not yet peaceful grave illness – there will be joy	60 Limits
3	— —	coming pleasure – ominous	43 Expel
2	———	capture/confident pleasure – auspicious – troubles depart	17 Follow Pursue
1	———	harmonious pleasure – auspicious	47 Confined
		primary: 5x dui/yue = pleasure implied: L:4 xi = joy/delight other themes:	Antigram 52 Mountain Stillness Stop/Desist

Line Images & Themes

Hexagram #59 Huan = Splattering/Spurting – Disperse, Scatter, Disseminate

L:	Graph	Line Text Image Themes	Will Turn Into
6	———	its blood spurts/flows a long way – no misfortune <i>alt:</i> its blood flows – remove it [and take it] far away – no misfortune	29 The Pit Dark/Danger
5	———	spurts from its liver, big outcry it spatters on the king's dwelling – no misfortune	4 Immaturity Inexperience
4	— —	spatters on the (herd)crowd – very auspicious spatter makes a hill/mound – not what one would ordinarily think [normally expect]	6 Argue/Litigate
3	— —	spatters on his person/body – no trouble/problems	57 Gentle Wind Reverential
2	———	flows & runs on the low table – troubles disappear	20 Watch/Observe Contemplate
1	— —	use a robust/stout, gelded horse – auspicious	61 Bull's Eye Inner Confidence
		primary: 8x huan = splatter, spurt (8x in 5 lines, twice in L:4 & 6) implied: blood is actually only mentioned in L:6 other themes: gelded horse L:1 (I think what's going on here is the sacrifice of a horse and L:1 suggests using a gelding)	Antigram 55 Cornucopia Abundance

Hexagram #60 Jie = Limits – Boundaries – Limitations – Restrictions (prohibitions) Regulations

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	bitter boundary/restrictions/limits – divination ominous [but] troubles depart	61 Bull's Eye Inner Confidence
5	———	sweet boundary/restrictions/limits – auspicious leaving has rewards	19 Approach
4	— —	[to] calm/pacify [the] cold boundary/restrictions/limits perform a sacrifice/heng (I think heng is Judgement text terminology) make an offering/xiang (whereas xiang is line text terminology)	58 Lake Reflective Joyful
3	— —	no boundary/restrictions/limits , then sigh – no misfortune	5 Stopped Wait(ing)
2	———	not exit the courtyard gate – ominous	3 Sprouting Difficult Beginnings
1	———	not exit the courtyard door – no misfortune	29 The Pit Dark/Danger
		primary: 4x jie = restrictions, limits, boundary implied: 4 types: bitter, sweet, cold, and none other themes: not going out the courtyard door & gate	Antigram 56 Sojourn The Traveler

* Jie can refer to seasonal boundaries and the festivals according them; the four types could be in reference to the season.

Line Images & Themes

Hexagram #61 Zhong Fu = Central/Inner Truth

L:	Graph	Line Text Image Themes	Will Turn Into
6	——	the sound of wings rising/lifting into the sky – divination ominous	60 <i>Limits</i>
5	——	there is/will a capture/captives – [all are] tied together (see 9.5) – no misfortune	41 <i>Decrease</i>
4	— —	the moon is almost full – a pair of horses run away – no misfortune	10 <i>Step Carefully</i>
3	— —	engage the enemy – some drum, some rest, some weep, some sing	9 <i>Small Accumulation</i>
2	——	call of a crane from [the] yin/shade [shadows] its offspring respond we have a vessel [of wine] and we empty it	42 <i>Increase</i>
1	——	burial-sacrifice, auspicious there is/will be a calamity	59 <i>Scatter Disperse</i>
		primary: 0x zhong fu // 1x fu L:5 seems to refer to captives not trust/confidence/truth <i>there is no consistent thematic image</i> other themes: birds: a crane in L:2, wings in L:6; horses, wine, a burial sacrifice a full moon; engaging the enemy and the captives taken	<i>Antigram</i> 62 <i>Slightly/Just Over/Beyond/Past</i>

Hexagram #62 Xiao Guo = Small Pass By – Slightly/Just Over/Beyond/Past *compare #28 Da Guo*

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	do not meet, pass him by (could mean accidentally or intentionally) flying bird is netted – ominous – this indicates disaster & calamity (disastrous calamity)	56 <i>Sojourn The Traveler</i>
5	— —	dense clouds [but] no rain from/on our western outskirts duke's arrow (arrow with string attached) collect/gather in the cave	31 <i>Transient Fleeting (Feelings)</i>
4	——	no misfortune (this omen perhaps belongs to the previous line) do not pass by – meet him to go [on] is threatening/adverse must be cautious / exercise caution – don't use [in/for] long-term divination	15 <i>Humility</i>
3	——	do not bypass/pass by – prevention, someone following [intends to] injure him – ominous	16 <i>Festive Enthusiasm</i>
2	— —	pass by/bypass one's forefather, meet one's foremother do not reach one's ruler, meet his minister – no misfortune	32 <i>Long Enduring Constant</i>
1	— —	a bird flies by / birds fly by – ominous	55 <i>Cornucopia Abundance</i>
		primary: 4x guo = to pass by, bypass (opposite of meet) implied: 2x bird in L:1 & 6 (both times in flight i.e. passing by) other themes: meeting in L:2 & 4; clouds significance of xiao is 'just miss meeting' as opposed to H:28	<i>Antigram</i> 61 <i>Bull's Eye Inner Confidence</i>

Line Images & Themes

Hexagram #63 Ji Ji = Already Across (the river)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— —	get head wet – threatening/adversity	37 <i>The Family/Clan</i>
5	— — —	Eastern neighbors (the Shang) slaughter an ox not comparable to their Western neighbors (the Zhou's) summer sacrifice – which really receives blessings	36 <i>Sunset/Eclipse Demote</i>
4	— —	wearing a silk jacket / wear the silk jacket (symbol of status & leisure) [at the] end of the day be cautious	49 <i>Renew/Revolt</i>
3	— — —	Gao-zong = the high ancestor attacked Gui's border it took 3 years to conquer [them] small=common/untrained/inferior/petty people – don't use/act	3 <i>Sprouting Difficult Beginnings</i>
2	— —	matron loses her head ornament & hairpiece [loses her tiara] don't pursue – 7 days will get [it back]	5 <i>Stopped Wait(ing)</i>
1	— — —	dragging/trailing his wheel/rope/tail (see 64.2) get tail wet [but] no misfortune	39 <i>Hobbled Hindered Hampered</i>
		primary: 0x ji-ji / 2x refers to getting wet (tail in L:1 and head in L:6) implied: L:1 tail, may refer to lack of confidence, while L:6 head, to becoming arrogant other themes: status/superiority: tiara in L:2, the high ancestor in L:3, the silk jacket in L:4, and the superior sacrifice in L:5	<i>Antigram</i> 64 <i>Not Yet Done</i>

Hexagram #64 Wei Ji = Not Yet Across (the river)

L:	Graph	Line Text Image Themes	Will Turn Into
6	— — —	there is/will be a capture – drink wine – no misfortune – [if] get head wet there is/will be a capture – lose eating utensils	40 <i>Untie, Release Resolve/Resolution</i>
5	— — —	divination auspicious – no troubles for a nobleman / the noble ruler there is glory there is/will be a capture – auspicious	6 <i>Argue/Litigate</i>
4	— — —	divination [is] auspicious – troubles depart use thunder(storm) to attack Gui's borders – after 3 years there is a reward in the big/great country (conquering makes a bigger country)	4 <i>Immaturity Inexperience</i>
3	— — —	not yet across the river – [to] attack [prematurely] is ominous [it is] favorable for fording the river (i.e. to undertake a big project)	50 <i>The Caldron</i>
2	— — —	dragging/trailing his wheel/rope/tail (see 63.1) divination auspicious	35 <i>Advance Promote</i>
1	— — —	[fox from J text] gets tail wet – distress, shame, humiliation, regret	38 <i>Opposition</i>
		primary: 1x wei ji = not yet across in L:3 implied: L: 1 & 6 refer to getting wet again (see H:63) other themes: L:4 seems to follow up on 63.4, while L:1&2 repeats 63.1 L:5 focuses on the ruler and L:6 seems to again warn against arrogance	<i>Antigram</i> 63 <i>Already Across/Done</i>

Appendix

- *Polarity of Lines*
- *Correct and Incorrect Lines*
- *Host/Ruling Lines*
- *Adjacent Lines that Hold Together*
- *Corresponding Line Pairs*
- *Four Terms: Yuan, Heng, Li Zhen*
- *List of Omens and My Translations*
 - *Positive Omens*
 - *Negative Omens*
 - *Other Omen Phrases*
- *Transformation of Hexagrams by Changing One Line*

Appendix

Polarity – Yin & Yang Lines

# of Yin / Yang	# of Hexagrams	List of Hexagrams
0 Yin / 6 Yang	1	H: 1
1 Yin / 5 Yang	6	H: 9/10, 13/14 // 43/44
2 Yin / 4 Yang	15	H: 5/6, 25/26, 28, 30 // 33/34, 37/38, 49/50, 57/58, 61
3 Yin / 3 Yang	20	H: 11/12, 17/18, 21/22 // 31/32, 41/42, 47/48, 53/54, 55/56, 59/60, 63/64
4 Yin / 2 Yang	15	H: 3/4, 19/20, 27, 29 // 35/36, 39/40, 45/46, 51/52, 62
5 Yin / 1 Yang	6	H: 7/8, 15/16, 23/24
6 Yin / 0 Yang	1	H: 2

32 hexagrams begin with a yang line and 32 begin with a yin line.
They further break down as follows:

Upper Canon (H: 1–30):

- 17 Hexagrams begin with a Yang line: 1, 3, 5, 9, **10**, 11, 13, **14**, 17, 19, 21, **22, 24**, 25, **26**, 27, **30**
- 13 Hexagrams begin with a Yin line: 2, 4, 6, **7**, 8, 12, **15**, 16, 18, 20, **23**, 28, **29**

Lower Canon (H: 31–64):

- 15 Hexagrams begin with a Yang line: **34, 36**, 37, **38**, 41, **42**, 43, 49, 51, **54**, 55, **58, 60**, 61, 63
- 19 Hexagrams begin with a Yin line: **31**, 32, **33, 35**, 39, 40, 44, **45**, 46, **47**, 48, 50, 52, **53**, 56, **57, 59**, 62, 64

bold = H: number disagrees with first line polarity

UC: = 6 yang + 4 yin = 10

LC: = 7 yang + 9 yin = 16 = 26 total = 40.6%

- Clearly this was not a dominant organizing principle for the King Wen sequence.

Appendix

Correct & Incorrect Lines

Correct Lines = yang lines in odd positions (1-3-5), yin lines in even positions (2-4-6)

# of Correct Lines	# of Hexagrams	List of Hexagrams
six lines correct	1	63
zero lines correct	1	64
five lines correct	6	3 – 5 – 36 – 37 – 39 – 49
one line correct	6	4 – 6 – 35 – 38 – 40 – 50
four lines correct	15	8 – 9 – 11 – 13 – 15 – 17 – 22 – 24 31 – 42 – 43 – 48 – 53 – 55 – 60
two lines correct	15	7 – 10 – 12 – 14 – 16 – 18 – 21 – 23 32 – 41 – 44 – 47 – 54 – 56 – 59
three lines correct	20	1/2 – 19/20 – 25/26 – 27/28 – 29/30 33/34 – 45/46 – 51/52 – 57/58 – 61/62

Host/Ruling Lines

- GR one or two lines, usu. the central line of one or both trigrams (i.e. line 5 &/or 2)
- CR 1 or 2 more distinctive lines in the hexagram, occurs in 15 Hex, for a total of 23 lines (following Wilhelm's designations)

○ 92 Governing Rulers:	31 yin / 61 yang	
□ 23 Constituting Rulers:	<u>20 yin / 3 yang</u>	[only 3 hex (3 lines) in 1 st half/upper canon]
Total: 115 lines	51 yin / 64 yang	

- | | | | |
|--|---------------|-----------------------|--------------------------|
| • <u>1 Ruler</u> in 25 hexagrams
(H: 1, 2, 5, 6, 8, 14, 15, 16, 18, 21, 23, 24 // 32, 34, 35, 39, 48, 49, 51, 52, 55, 56, 60, 63, 64) | 25 GR / 0 CR | 9 yin / 16 yang | = 25 lines |
| • <u>2 Rulers</u> in 29 hexagrams
• both Rulers are Governing Rulers in 24 hexagrams:
(H: 3, 4, 7, 11, 13, 17, 19, 20, 22, 25, 26, 27, 28, 29, 30, // 31, 37, 38, 40, 45, 47, 50, 53, 62)
• 1 Ruler is a GR & 1 Ruler is a CR in 5 hexagrams: | 53 GR / 5 CR | 22 yin / 36 yang | = 58 lines |
| • <u>3 Rulers</u> in 8 hexagrams
(H: 33, 36, 41, 44, 54, 57, 59, 61) | 10 GR / 14 CR | 16 yin / 8 yang lines | = 24 lines |
| • <u>4 Rulers</u> in 2 hexagrams
(H: 42 & 58) | 4 GR / 4 CR | 4 yin / 4 yang lines | = 8 lines
= 115 lines |

Line	Occurs	% of Hex	% of all R	G. Ruler	C. Ruler	Yang	Yin
Line 6	12x	19%	10%	7	5	8	4
Line 5	51x	80%	44%	51	0	30	21
Line 4	10x	16%	9%	5	5	5	5
Line 3	6x	09%	5%	1	5	1	5
Line 2	25x	39%	22%	22	3	13	12
Line 1	11x	17%	10%	6	5	7	4
Total:	115x		100%	92 = 80%	23 = 20%	64 = 56%	51 = 44%

Alfred Huang's I Ching Numerology chapter 8 p. 95-109 is a discourse on each hexagram's host lines, he only covers GR's.

My tally of A. Huang finds 89 Hosts: 35 yin & 54 yang	=	(UC = 11 yin & 32 yang = 43	LC = 24 yin & 22 yang = 46
My tally of RL Wing finds 92 Hosts: 31 yin & 61 yang	=	(UC = 13 yin & 32 yang = 45	LC = 18 yin & 29 yang = 47

Appendix

Adjacent Lines – Pairs That Hold Together

Holding Together = Adjacent/neighboring lines of opposite polarity (i.e. 1 is yin, 1 is yang)

# of Pairs that Hold Together	# of Hexagrams	List of Hexagrams
0 pair	2	UC: 1 & 2
1 pair	10	UC: 11/12, 19/20, 23/24 LC: 33/34, 43/44
2 pair	22	UC: 3/4, 7/8, 9/10, 13/14, 15/16, 25/26, 27/28 LC: 31/32, 41/42, 45/46, 61/62
3 pair	18	UC: 5/6, 17/18 LC: 35/36, 49/50, 51/52, 53/54, 55/56, 57/58, 59/60
4 pair	10	UC: 21/22, 29/30 LC: 37/38, 39/40, 47/48
5 pair	2	LC: 63 & 64

UC = Upper Canon LC = Lower Canon

Appendix

Adjacent Lines – Pairs That Hold Together (cont.)

There are 320 (5x64) pairs of adjacent lines.

Subtracting H: 1 & 2 which have zero lines holding together, leaves 310 pairs,

158 of which actually hold together. (means 152 do not + H:1&2 = 162) (162 don't hold together vs. 158 that do)

# of Pairs that Hold Together	# of Pairs	List of Hexagrams
0 pair	(5)	H: 1
0 pair	(5)	H: 2
	(=10)	= 2 hexagrams
1 pair (yang above)	5	H: 12, 20, 23, 33, 44
1 pair (yin above)	5	H: 11, 19, 24, 34, 43
	= 10 lines	= 10 hexagrams
2 pair (2 yang above) (0 yin above)	2	H: 4
2 pair (1 yin above) (1 yang above)	40	H: 7/8, 9/10, 13/14, 15/16, 25/26, 27/28, // 31/32, 41/42, 45/46, 61/62
2 pair (2 yin above) (0 yang above)	2	H: 3
	= 44 lines	= 22 hexagrams
3 pair (2 yang above) (1 yin above)	27	H: 6, 18, 35, 50, 52, 53, 56, 57, 59
3 pair (2 yin above) (1 yang above)	27	H: 5, 17, 36, 49, 51, 54, 55, 58, 60
	= 54 lines	= 18 hexagrams
4 pair (2 yang above) (2 yin above)	40	H: 21/22, 29/30, // 37/38, 39/40, 47/48
	= 40 lines	= 10 hexagrams
5 pair (3 yang above) (2 yin above)	5	H: 64
5 pair (3 yin above) (2 yang above)	5	H: 63
	= 10 lines	= 2 hexagrams
Total:	158 lines	62 Hexagrams

Appendix

Corresponding/Responding Lines

Correspondence = • Analogous line positions in upper & lower trigram.
 They correspond when filled with lines of opposite polarity (i.e. 1 yin, 1 yang)
 • 56 of the 64 hexagrams have at least one pair of corresponding lines.
 • The 8 that do not, are the 8 double trigram hexagrams, which since the two trigrams are exactly the same could not possibly correspond by definition.

# Corresponding	# of Hex	List of Hexagrams
0 pair (no lines)	8	UC = 1/2 – 29/30 LC = 51/52 – 57/58 (the 8 doubled trigram hexagrams)
1 pair (2 lines)	24	UC = 7/8 – 9/10 – 13/14 – 15/16 – 17/18 – 21/22 – 23/24 LC = 43/44 – 47/48 – 53/54 – 55/56 – 59/60
2 pair (4 lines)	24	UC = 3/4 – 5/6 – 19/20 – 25/26 – 27/28 LC = 33/34 – 35/36 – 37/38 – 39/40 – 45/46 – 49/50 – 61/62
3 pair (6 lines)	8	UC = 11/12 LC = 31/32 – 41/42 – 63/64

The Four Terms

• *Yuan*

• *Heng*

• *Li*

• *Zhen*

The Four Terms

Four Key Terms – Yuan, Heng, Li, Zhen

Every hexagram contains one or more of these four terms, for a total of 304 occurrences.
146x in the Judgements vs. 158x in the Line texts. (proportionally, however, the Judgements contain more)
The Judgement for H:1 is composed entirely, and only of these four terms.
Only six Judgement texts do not contain any of the four terms in them. (20, 35, 38, 44, 48, & 52)
The hexagrams with the most occurrences are: #3 has 12, #2 has 11, #45 has 10.

My Translation: **bold = preferred translation; plain = reasonable possibility**

元	Yuán	= a/the great , or beginning/initially (first, primary, foundational , originating, inaugural)
亨	Hēng	= sacrifice/sacrificial offering , or success/successful
利	Lì	= favorable , beneficial, advantageous
貞	Zhēn	= divination, to divine

In China, during the period three to five thousand years ago, both sacrifice and divination would have been important aspects of daily and especially court life, and therefore commonplace references. This premise constitutes the rationale for my preferred translation choices.

Syntax:

Hēng and **Zhēn** occur independently, whereas **Yuán** and **Lì** do not.

Thus **Hēng**, meaning “a sacrifice”, or “to perform one”, makes sense alone, as does **Zhēn**, meaning “a divination”, or “to divine” when encountered by itself. (Chinese words can function as either noun or verb)

Yuán and **Lì** are frequently encountered in conjunction with **Hēng** & **Zhēn** respectively.

The phrase **Yuán-Hēng** occurs 11x, all in Judgment texts.

Lì-Zhēn occurs 18x, also all in the Judgments.

The juxtaposition of all four terms **Yuán-Hēng Lì-Zhēn** occurs 6x in Judgments texts. (1, 3, 17, 19, 25, & 49)
These three pairings do not occur in the Line texts, which tends to support the notion that they derive from a different era, perhaps the remnants of the oral tradition.

Because of these combinations, translation must be approached in such a way that each term can stand on its own, work in pairs, and thirdly work together as a three or four character phrase.

- In my text, I usually translate **Yuán-Hēng** (11x) as **foundational sacrifice**.

I could also translate it as ‘begin with a sacrifice’ (even ‘initial success’ or ‘initially there is success’)

I tend to favor a one word for one word approach whenever I feel it can convey the meaning adequately, therefore I favor the shorter versions.

I think ‘foundational sacrifice’ probably had special significance to the people of the time and indicated a particular ritual that had a purpose, procedure and rules unique to its performance, rather than simply a ‘great/big’ sacrifice, though it could easily have both connotations. I also believe the idea of ‘beginning’ or ‘inaugurating’ with a sacrifice is significant in this context as well. I don't think the portend of “success” is so relevant here.

In support of this idea, contrast ‘yuan heng’ with ‘xiao heng’ i.e. “small sacrifice” (see Hex 56, 57). I suggest the “small sacrifice” is a shorter, less elaborate ritual, either for less significant occasions, or perhaps more appropriate for traveling, or when away from the main court, hence my tentative translation as ‘small/portable sacrifice’. This is certainly suggested by Hex 56 Traveling. Both 56 & 57 suggest a low profile is called for.

The Four Terms

The two words appear in reverse order (heng xiao) in hexagrams 22, 33, 63, 64 (and perhaps 58 by adding xiao as does the MWD version), suggesting, if indeed a difference is intended, a translation of “the sacrifice is small”. This might be interpreted as a sacrifice performed in lean times. A small/meager offering. Maybe the reversal of terms is a mistranscription as Gotshalk suggests. (see DOZ p.223 note b.). If this is the case and “small/portable sacrifice” is adhered to, it seems to fit the nature of the times described in Hex 33 Retreat/Escape, both Hex 63 & 64 would seem to occur at the banks of the river as one attempts to cross. Hex 22 & 57 explicitly follow the pair of terms heng xiao with *Li you you wang* “favorable to have someplace to go” i.e. have a destination/goal in mind.

- As mentioned above, **Yuán & Li** always occur in conjunction with another term, so translation must accommodate these pairings as well. One of the most consistent is **yuan-ji**, which occurs only once in the Judgments, but 13x in the Line texts.

I translate all 14 occurrences of **yuan-ji** as “**very auspicious**”, vs. a more awkward “greatly auspicious” or “great & auspicious”. Though *initially auspicious* or *foundation is auspicious* could work, it seems to beg the question of what happens in the end, which is only sometimes mentioned, and not in reasonable juxtaposition with such statements about the beginning.

Yuán ji heng occurs once, in hexagram 50. Translating the phrase as **very auspicious sacrifice**, works and makes more sense than other configurations.

One occurrence of **yuan** does not lend itself to using **very** or **great**. It occurs in line 4 of Hex 38.

It reads yu yuan fu = meet yuan husband. Although “meet first/primary husband” is perhaps a bit ambiguous, it is better than the alternatives. This accounts for all 27 occurrences of yuan.

- **Hēng** is probably the most difficult to decide how to translate and where I diverge the most from other translators. Though many recognize the connection of the character to the performance of a sacrifice, they consistently translate what I consider a derived meaning having to do with unobstructed progress and, therefore, successful completion. I think success is understood to be contingent upon the sacrifice. It is the sacrifice that flows freely to the spirit realm, not necessarily the guarantee of success in a worldly pursuit. The act of divination is by definition a communication with the spirit realm and requires a sacrifice in order to initiate a connection. I think the character implies success because of the sacrifice, and is not independent of it. Therefore I have opted for a direct reference to the act from which the success derives, i.e. the sacrifice. I think Kunst had a similar recognition, but by translating heng as “treat”, he seems to emphasize the reward instead of the act that potentially leads to such a reward. I also think ‘treat’ has a glib connotation that is far from the intent of the original authors.

Although “success” for heng as Wilhelm and others have suggested, might be just as sensible linguistically, it seems less likely to me when considered in the context of other positive “omens” such as **Li/favorable**, **Ji/auspicious**, **Wu-jiu/no misfortune**. What would “success” imply that the others would not, especially in conjunction with yuan? Wilhelm/Baynes stretch it further by translating it as “sublime success”.

I think heng/**to sacrifice** is a parallel to zhen/**to divine**, thus the follow-up phrase, li-zhen/ a **favorable divination**. And li-zhen/**favorable divination** should be taken into consideration concurrently.

The Four Terms

With regard to heng a remaining consideration is the term **xiang**, which occurs three times in the text, and is etymologically very closely related to heng (a difference of one stroke), and also means to make an offering or sacrifice. My solution (and I think Kunst suggests as much, even though he doesn't translate accordingly) is to take them as equivalents/synonyms if not an overt mis-transcription. In order to preserve some difference however, I translate **xiang** as **sacrificial offering**, or simply an **offering**. Three hexagrams use xiang instead of heng. (#41, 42, & 47)

- **Lì-Zhēn** (18x +8) works well being translated as **favorable divination** throughout the text. The one occurrence of the reverse zhen-li [H:32] (which may be a mistranscription) also works, i.e. divination favorable, and **Yuán-Hēng Lì-Zhēn** works well when translated as **foundational sacrifice, favorable divination**.

All translators are in general agreement with regard to **Lì**, the point I'd like to emphasize is the agricultural connection. The harvest is the source of the benefit, as depicted by the character. A good harvest is contingent upon appropriate sacrifices, be they literal or metaphorical. The harvest is certainly dependent on the weather, over which we have no control, other than, perhaps, the propitiation of the spirits. The weather arrives on the wind, i.e. from the sky/heavens, the same direction to which the vapors, smoke and smells of the sacrifice proceed.

I would also like to mention the negation of li, **bu-li**, (which occurs 10x) translates better as “**unfavorable**”, as I propose, rather than “unprofitable, un-beneficial or disadvantageous”, as others have suggested. My translation of the double negative **wu bu li** (13x) as “**not or nothing unfavorable**” is also a clean reading, although I also like “without disadvantage”.

My translation of **Zhēn** is the other term most at odds with other translators, who again in my opinion, chose to go with derived meanings of steadfastness and perseverance instead of the original activity that required such attributes. To engage in divination required certain qualities, among which, were a knowledge of, and an adherence to ritual protocols, i.e. the correct way. The term has evolved to have this derived meaning rather than the act from which it originally came. Kunst again comes close, and evokes the same spirit with his rendering as “determination” and li-zhen as “favorable determination”. Wu translates zhen as “the divination”, but translates li as “to profit” ending up with “profit the divination” which seems awkward and misleading to me.

One final phrase to reflect upon is ‘**yong zhen**’ which occurs 7x (2.7, 8.0, 22.3, 42.2, 45.5, 52.1, 62.4). yong = forever, everlasting. Here I take it as a divination about the more distant future and perhaps one associated with prolonging present conditions or circumstances into the future, forever. Therefore I translate as either a ‘long-term divination’ or a ‘perpetuation divination’. This is the other end of the spectrum described by yuan heng as a foundational sacrifice. Of the 7 occurrences two are **li yong zhen** i.e. favorable long-term divination (2.7 & 52.1), two are **yong zhen ji** = long term divination is auspicious (22.3 & 42.2), and two are **yuan yong zhen** = from beginning to end (8.0 & 45.5) and one time (62.4) as **wu yong yong zhen** = do not use for a long-term or perpetuating divination.

Pertaining to the following Table:

*The **first row** shows the Chinese character.*

*The **second row** is an etymological analysis of that character.*

*In the **third row** are definitions based on ancient texts written during the Zhou dynasty.*

*The **fourth row** is explanations of the meaning as explained by the oldest Chinese dictionary.*

*In the **fifth row** are traditional associations Chinese scholarship attaches to each of the terms.*

I compiled the rest of the table by gleaning translations and comments from ~20 translators/books.

I have listed them in chronological order based on publishing date.

The Four Terms

Character }	元	亨 / 享	利	貞
Translator ↴	Yuán	Hēng / xiǎng	Lì	Zhēn
<i>Character Analysis:</i>	upper = one, first, head lower = legs, foundation	lower = unobstructed flow upper = issue from an opening	left = grain, crops right = a knife, sickle	upper = to divine lower = cowrie shell
Zhou Dictionary A. Schuessler 1987	great ...	heng [no entry] xiang = make offering/sacrifice	be advantageous profitable	to test, try out; correct
Han Dictionary R. Harbaugh 1998 etymologies derive from Shuo Wen Jie Zi c. 100 CE	11/13 early form of shang, above and legs, below The solitary line indicates the head. Derived meaning is: primary or original	heng = 23/20 & xiang = 23/23 are considered synonymous. xiang = on top is a two storied pavilion indicating height or stature. below: an object = a gift to a superior. by extension: to proceed smoothly.	108/17 grain + knife an ancient tool, sharp; advantage, benefit, beneficial; interest	26/26 卜 bǔ = cracks in oracle bones = to divine, foretell. 貝 bèi = cowrie. money given to get fortune told to divine; chaste, virtuous. 偵 zhēn = person who divines, diviner.
<i>traditional associations:</i>	spring origination & initiation	summer growth & development	autumn maturation & harvest	winter decline & storage
1. J. Legge 1899	great & originating	penetrating	advantageous	correct & firm
2. R. Wilhelm / C. Baynes 1923/1950	sublime head, origin, great	success	furthering (is favorable)	[through] perseverance

The Four Terms

Character }	元	亨 / 享	利	貞
Translator ↴	Yuán	Hēng / xiǎng	Lì	Zhēn
3. I. Shchutskii 1927/1979 p.136 yuan } p.140 heng } p.140 li } p.141 zhen } p.142	beginning, primordial, great, impulse, initiative	tong = to penetrate, to reach the spirits, to offer a sacrifice, to partake of the offering, or participate in the sacrifice. Completion of what was initiated (yuan)	favorable	stable, steady, steadiness. zhen = zheng = correct zheng-gu = correct & firm (offering)
p.154	great accomplishment		steadiness is favorable	
4. J. Blofeld 1965	sublime	success	[brings] reward	persistence [in a righteous course]
5. HC. Ni 1983 <i>p.194</i>	natural & original; no deviation	smooth & enjoyable; full growth	profitable & promising; benefit	upright & firm; perseverance
6. T. Yu 1983 <i>self published</i>	originates	flows freely (unobstructed process)	bears fruit, fruitful	diversifies randomizes
7. K. Huang 1985 <i>p.49-52</i>	great	sacrifice	auspicious	omen to divine
8. G. Whincup 1986	supremely	blessed	favorable [to]	keep on, continue
9. T. Cleary 1986 – Daoist 1987 – Buddhist 1988 – Neo- Confucian	creates creative [is] originates	develops successful develops	fruits (fruition) beneficial perfects	consummates [if] correct & consummates
10. R. Kunst 1986 <i>unpublished</i>	grand very	(a) treat	favorable	determination
11. H. Wei 1987	great & originative, primordial, original, initial. head, chief top, peak	pervasive & prospering. fostering & vitalizing growth. flourishing & successful.	advantageous & benefiting fruition & maturity	correct & firm firm correctness, fortitude firmness of mind rectitude chastity & purity moral integrity

The Four Terms

Character }	元	亨 / 享	利	貞
Translator ↴	Yuán	Hēng / xiǎng	Lì	Zhēn
12. R. Lynn 1994	fundamentality	prevalence	fitness	constancy
13. J. N. Wu 1994 <i>p.35-38; 51</i>	the origin	a sacrificial offering	to profit	the divination. lucky pure
14. S. Karcher 1994/2002 <i>p.57-58</i>	spring, power to originate, connected to the source, sunrise, to issue forth, to appear, arise, first cause, generating power, the eldest	summer, midday, grow, growing, successful, vigorous, effective if sacrifice is offered (properly). an all pervading spreading influence. carry to completion	fall, sunset, harvest, harvesting, gather in, reap the profit, benefit, gain. the product of an action or effort, full of insight	winter, midnight trial, act of divination, submit to the judgment of the spirits. test by ordeal, prove, proof, pure, virtuous, undefiled, incorruptible, righteous, firm
15. Palmer & Zhao 1995	original	offering	favorable	oracle
16. Liu & Lin 1995	beginning start	unobstructed successful	advantageous favorable	steadfast & faithful divination
	when one has great success at the beginning, it is advantageous to consult one's fortune			
17. E. Shaughnessy 1996	primary	heng = reception xiang = offering	beneficial [to]	determine
18. A. Huang 1998	sublime & initiative denotes origins	prosperous & smooth denotes sacrificial offerings	favorable & beneficial denotes harvest	steadfast & upright denotes divination
19. J. Cleaver 1999	[the] foundational [the] originating [the] primary/principal <small>(may imply the leader should perform it)</small> first, at the beginning → <i>initial, initially</i> <i>initiate with →</i> <i>the inaugural</i>	sacrifice sacrificial offering a sacrifice (is necessary) <i>a sacrifice</i> <i>sacrifice</i>	<i>[this yields a]</i> favorable then it is favorable →	divination prognostication verification to divine oracle
20. R. Gotshalk 1999	<i>the occasion calls for</i> <i>a grand</i>	sacrifice	[a] beneficial	divination
21. R. Rutt 1996/2002	supreme	offering	favorable	augury

Note: In general I favor using heng in Judgment texts and xiang in Line texts. (see 41.0, 42.2, & 47.2)

Of the 47 occurrences of Hēng, 40 are in Judgment texts. The 7 line texts are (12.1, 12.2, 14.3, 17.6, 26.6, 46.4, 60.4)

4x it is the final character, 2x it follows wang yong=the king uses a/the sacrifice...

In 14.3 it follows gong yong=the duke uses/performs a/the sacrifice...

The Four Terms

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
元	Yuán	first; origin, original, originating, origination; inaugural; [at the] beginning, begin with; foundation, foundational; very great; primary, principal	ET: p. 593 M: 7707 ZW: 11/13
RK: 14/512	27x		UC = 16x LC = 11x
Judgements	13x	1, 2, 3, 8, 14, 17, 18, 19, 25 // 41, 46, 49, 50	UC = 9x LC = 4x
Line 1	2x	24.1 // 42.1	UC = 1x LC = 1x
Line 2	1x	30.2	UC = 1x LC = 0x
Line 3	0x		UC = 0x LC = 0x
Line 4	3x	26.4 // 38.4, 59.4	UC = 1x LC = 2x
Line 5	6x	2.5, 6.5, 11.5 // 41.5, 42.5, 45.5	UC = 3x LC = 3x
Line 6	2x	10.6 // 48.6	UC = 1x LC = 1x
<i>Line Text Total:</i>	<i>= 14x</i>		UC = 7x LC = 7x
Main Combinations			
元吉	Yuán Jí	begins auspiciously, initially auspicious extremely auspicious	
	15x	2.5, 6.5, 10.6, 11.5, 24.1, 26.4, 30.2 // 41.0, 41.5, 42.1, 42.5, 45.5, 48.6, 50.0, 59.4 (all line texts)	UC = 7x LC = 8x
元亨	Yuán Hēng	begin with a sacrifice; the foundational, initializing or inaugural sacrifice; the great/principal sacrifice	
	10x	1.0, 2.0, 3.0, 14.0, 17.0, 18.0, 19.0, 25.0 // 46.0, 49.0 (all Judgement texts)	UC = 8x LC = 2x
元亨利貞	Yuán Hēng, Lì Zhēn	initial sacrifice, favorable divination	
	5.5x	1.0, (2.0), 3.0, 19.0, 25.0 // 49.0	UC = 5x LC = 1x
More Combinations			
元夫	yuán fū	first/primary husband	
	1x	38.4	UC = 0x LC = 1x
元永貞	yuán yǒng zhēn	from origins to forever divination	
	1x	45.5	UC = 0x LC = 1x

* This accounts for all 27 occurrences of yuan.

The Four Terms

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
亨	Hēng	sacrifice , sacrificial offering	ET: p. X M: 2099 ZW: 23/20
RK: 10/508	47x		UC = 26x LC = 21x
Judgements	40x	1, 2, 3, 4, 5, 9, 10, 11, 13, 14, 15, 17, 18, 19, 21, 22, 24, 25, 28, 29, 30 // 31, 32, 33, 45(2x), 46, 47, 49, 50, 51, 55, 56, 57, 58, 59, 60, 62, 63, 64	UC = 21x LC = 19x
<i>Judgement texts in which Heng does not occur</i>	25x	6, 7, 8, 12, 16, 20, 23, 26, 27 // 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 48, 52, 53, 54, 61	UC = 9x LC = 16x
Judgement	Combinations		
First character following title	19x	4, 9, 15, 21, 22, 24 // 31, 32, 33, 45, 47, 51, 55, 58, 59, 60, 62, 63, 64	UC = 6x LC = 13x
亨, 利 貞	Hēng , Lì Zhēn	sacrifice, [yields] favorable divination 31.0, 45.0, 58.0, 62.0	UC = 0x LC = 4x
亨, 小利 貞	Hēng , Xiǎo-Lì Zhēn	sacrifice, [yields only] a slightly favorable divination 33.0, 63.0	UC = 0x LC = 2x
元 亨	Yuán Hēng	begin with a sacrifice; the foundational, initializing or inaugural sacrifice; the great/principal sacrifice	
all immediately follow title	10x	1.0, 2.0, 3.0, 14.0, 17.0, 18.0, 19.0, 25.0 // 46.0, 49.0 (all Judgement texts)	UC = 8x LC = 2x
Heng as Final character	5x	10.0, 11.0, 14.0, 28.0 // 50.0	UC = 4x LC = 1x
Line Texts	7x		
Line 1	1x	12.1 (final)	UC = 1x LC = 0x
Line 2	1x	12.2 (final)	UC = 1x LC = 0x
Line 3	1x	14.3 (see combinations below)	UC = 1x LC = 0x
Line 4	2x	46.4 (see combinations below) 60.4 (final)	UC = 0x LC = 2x
Line 5	0x		UC = 0x LC = 0x
Line 6	2x	17.6 (see combinations below) 26.6 (final)	UC = 2x LC = 0x
Line Text	Combinations		
王 用 亨	wáng yòng hēng 2x	a/the king uses heng/a sacrifice 17.6 // 46.4	UC = 1x LC = 1x
公 用 亨	gōng yòng hēng 1x	a/the duke uses heng/a sacrifice 14.3	UC = 1x LC = 0x
Heng as Final character	4x	12.1, 12.2, 26.6 // 60.4	UC = 7x LC = 2x
享	Xiǎng	(sacrificial) offering	ET: p. 533 M: 2552 ZW: 23/23
RK: 11/509	3x	41.0 (J text should probably be heng) 42.2, 47.2 (line texts)	UC = 0x LC = 3x

* This accounts for all 47 occurrences of heng and 3 occurrences of xiang.

The Four Terms

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
利	Lì	beneficial, advantageous, favorable , profitable (lit. reap)	ET: p. 351 M: 3867 ZW: 108/17
RK: 20/518	119x	only 11 hexagrams without: 8, 9, 10, 11, 29 / 38, 48, 51, 55, 56, 60	UC = 59x LC = 60x
Judgements	58x	1, 2(2x), 3(2x), 4, 5, 6(2x), 12, 13(2x), 16, 17, 18, 19, 21, 22, 23, 24, 25(2x), 26(2x), 28, 30 // 31, 32(2x), 33, 34, 36, 37, 39(3x), 40, 41, 42(2x), 43(2x), 45(3x), 49, 53, 54, 57(2x), 58, 59(2x), 61(2x), 62, 63, 64	UC = 26x LC = 32x
Line 1	10x	3(2x), 4, 5, 26 // 32, 42, 50, 52, 57	UC = 5x LC = 5x
Line 2	12x	1, 2, 19, 20, 25, 28 // 41, 44, 45, 46, 47, 54	UC = 6x LC = 6x
Line 3	9x	4, 17, 19, 26(2x), 27 // 45, 53, 64	UC = 6x LC = 3x
Line 4	5x	3, 15, 20, 21 // 42	UC = 4x LC = 1x
Line 5	10x	1, 7, 15(2x), 23 // 35, 36, 47, 50, 57	UC = 5x LC = 5x
Line 6	14x	4(2x), 14, 15, 25, 27 // 33, 34, 39, 40, 41, 46, 50, 54	UC = 6x LC = 8x
Line 7	1x	2.7	UC = 1x LC = 0x
<i>Line Text Total:</i>	<i>= 61x</i>		UC = 33x LC = 28x
Key Combinations			
利貞	Lì Zhēn	favorable divination (verification) the divination/prognostication is favorable	
	23x	1.0, 3.0, 4.0, 17.0, 19.0, 25.0, 26.0, 30.0 // 31.0, 32.0, 33.0, 34.0, 36.5, 41.2, 45.0, 49.0, 50.5, 53.0, 58.0, 59.0, 61.0, 62.0, 63.0	UC = 8x LC = 15x
不利	Bù Lì	not favorable, un-favorable , disadvantageous, unprofitable (see bad omens)	
	8x	4.6, 6.0, 12.0, 23.0, 25.0 // 39.0, 43.0, 44.2	UC = 5x LC = 3x
無不利	Wú Bù-Lì	nothing un-favorable nothing disadvantageous, without disfavor	
	13x	2.2, 3.4, 14.6, 15.4, 15.5, 19.2, 23.5, 28.2 // 33.6, 35.5, 40.6, 50.6, 57.5	UC = 8x LC = 5x

The Four Terms

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
貞	Zhēn	to verify to divine, divination	ET: p. 610 M: 346 ZW: 26/26
RK: 92/590	111x	(distinguish from 真 zhēn = real, true, genuine)	UC = 52x LC = 59x
Judgements	35x	1, 2(2x), 3, 4, 5, 7, 8, 12, 13, 17, 19, 25, 26, 27, 30 // 31, 32, 33, 34, 36, 37, 39, 41, 45, 47, 49, 53, 56, 58, 59, 60, 61, 62, 63	UC = 16x LC = 19x
Line 1	10x	3.1, 12.1, 17.1, 19.1, 23.1 // 32.1, 35.1, 44.1, 52.1, 57.1	UC = 5x LC = 5x
Line 2	17x	3.2, 8.2, 10.2, 15.2, 16.2, 18.2, 20.2, 23.2 // 34.2, 35.2, 37.2, 40.2, 41.2, 42.2, 54.2, 56.2, 64.2	UC = 8x LC = 9x
Line 3	13x	2.3, 6.3, 11.3, 17.3, 22.3, 26.3, 27.3 // 32.3, 34.3, 36.3, 40.3, 49.3, 56.3,	UC = 7x LC = 6x
Line 4	10x	6.4, 8.4, 17.4, 21.4, 25.4 // 31.4, 34.4, 35.4, 62.4, 64.4	UC = 5x LC = 5x
Line 5	16x	3.5(2x), 5.5, 7.5, 10.5, 16.5, 21.5, 27.5 // 32.5, 33.5, 36.5, 45.5, 46.5, 50.5, 57.5, 64.5	UC = 8x LC = 8x
Line 6	9x	9.6, 11.6 // 35.6, 41.6, 46.6, 49.6, 57.6, 60.6, 61.6	UC = 2x LC = 7x
Line 7	1x	2.7	UC = 1x LC = 0x
Combinations	<i>LT Total = 76</i>		UC = 36x LC = 40x
貞吉	zhēn jí	divination [is] auspicious	
	[36x] 33x	2.0, 3.5, 5.0, 5.5, 6.4, 8.2, 8.4, 10.2, 12.1, 15.2, 16.2, 17.1, 19.1, [24.4], [22.3], 27.0, 27.5 // 31.4, 33.5, 34.2, 34.4, 35.1, 35.2, 37.2, 39.0, 40.2, 41.6, [42.2], 44.1, 46.5, 49.6, 56.0, 57.5, 64.2, 64.4, 64.5 [see below]	UC = 17x/15x LC = 19x/18x
利貞	lì zhēn	favorable divination	
	23x	1.0, 3.0, 4.0, 17.0, 19.0, 25.0, 26.0, 30.0 // 31.0, 32.0, 33.0, 34.0, 36.5, 41.2, 45.0, 49.0, 50.5, 53.0, 58.0, 59.0, 61.0, 62.0, 63.0 (all but 3 are Judgement texts)	UC = 8x LC = 15x
利 ____ 貞	lì ____ zhēn 7x	favorable <i>something</i> divination 2.0, 12.0, 13.0, 21.4 // 46.6, 54.2, 57.1	UC = 4x LC = 3x
	<i>zhēn</i> <i>zhēn lì</i>	<i>does not occur alone</i> (i.e. the reverse configuration) <i>does not occur</i>	
永貞	... yǒng zhēn ...	long term divination	
	7x	2.7, 8.0, [22.3] // [42.2], 45.5, 52.1, 62.4 [] = yong zhen ji	UC = 3x LC = 4x
貞凶	zhēn xiōng	divination ominous	
	10x	3.5, 7.5, 17.4, 23.1, 23.2, 27.3 // 32.1, 57.6, 60.6, 61.6	UC = 6x LC = 4x
貞厲	zhēn lì	divination threatening / threatening divination	
	8x	6.3, 9.6, 10.5, 21.5 // 34.3, 35.4, 49.3, 56.3	UC = 4x LC = 4x
貞吝	zhēn lìn	divination distressing/stressful/adverse	
	4x	11.6 // 32.3, 35.6, 40.3	UC = 1x LC = 3x

Glossary of Omens

- *Positive Omens*
- *Negative Omens*
- *Other Omens and Action Indicators*

Positive Omens

Character	Pinyin	Translations and Occurrences (my preferred and usual translation is bold)	References UC = Upper Canon LC = Lower Canon
吉	Jí	good luck, lucky, good fortune, auspicious (from the mouth of a scholar)	ET: p.294 M: 476 ZW: 31/4
RK: 27/525	147x	87x as final character, i.e. the final proclamation	UC = 66x LC = 81x
Judgements	24x	2, 5, 6, 7, 8, 11, 26, 27, 30 // 31, 38, 39, 40(2x), 41, 45, 46, 47, 50, 53, 56, 61, 62, 63	UC = 9x LC = 15x
Line 1	20x	6, 8, 9, 11, 12, 15, 17, 18, 19, 24, 25 // 35, 42, 44, 46, 51, 54, 58, 59, 61	UC = 11x LC = 9x
Line 2	29x	4(2x), 5, 7, 8, 9, 10, 12, 15, 16, 19, 24, 30 // 31, 34, 35, 36, 37, 40, 42(2x), 45, 49, 50, 53, 55, 57, 58, 64	UC = 13x LC = 16x
Line 3	6x	6, 15, 22 // 33, 37, 50	UC = 3x LC = 3x
Line 4	19x	3, 6, 8, 10, 13, 21, 26, 27, 28 // 31, 33, 34, 37, 45, 46, 49, 55, 59, 64	UC = 9x LC = 10x
Line 5	31x	2, 3, 4, 5, 6, 8, 11, 12, 14, 17, 19, 22, 26, 27, 30 // 32, 33, 35, 37, 40, 41, 42, 46, 53, 54, 55, 57(2x), 60, 64(2x)	UC = 15x LC = 16x
Line 6	17x	5, 10, 14, 19, 27 // 34, 35, 37, 38, 39, 41, 47, 48, 49, 50, 52, 53	UC = 5x LC = 12x
Line 7	1x	1.7	UC = 1x LC = 0x
Combinations			
貞吉	Zhēn Jí	the divination is auspicious auspicious divination	
	36x/33x	2.0, 3.5, 5.0, 5.5, 6.4, 8.2, 8.4, 10.2, 12.1, 15.2, 16.2, 17.1, 19.1, [21.4], [22.3], 27.0, 27.5 //	UC = 17x/15x
		31.4, 33.5, 34.2, 34.4, 35.1, 35.2, 37.2, 39.0, 40.2, 41.6, [42.2], 44.1, 46.5, 49.6, 56.0, 57.5, 64.2, 64.4, 64.5	LC = 19x/18x
元吉	Yuán Jí	begins auspiciously, initially auspicious extremely auspicious	
	15x	2.5, 6.5, 10.6, 11.5, 24.1, 26.4, 30.2 // 41.0, 41.5, 42.1, 42.5, 45.5, 48.6, 50.0, 59.4	UC = 7x LC = 8x
大吉	Dà Jí	big i.e. very auspicious	
	5x	// 37.4, 45.4, 46.1, 50.6, 62.0	UC = 0x LC = 5x
終吉	Zhōng Jí	ends auspiciously in the end it will be auspicious	
	10x	5.2, 5.6, 6.1, 6.3, 10.4, 15.3, 18.1, 22.5 // 37.6, 50.3	UC = 8x LC = 2x

References for Definitions: AS = Axel Schuessler (ET=Etymology, ZD=Zhou Dictionary)
RK = Richard Kunst TY = Titus Yu

M = Mathews

Z/W = ZhongWen

Positive Omens

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
利	Lì	beneficial, advantageous, favorable , profitable (lit. reap)	ET: p. 351 M: 3867 ZW: 108/17
RK: 20/518	119x	101x it is positive – see below bu-li (8x) & wu you li (10x) only 11 hexagrams without: 8, 9, 10, 11, 29 / 38, 48, 51, 55, 56, 60	UC = 59x LC = 60x
Judgements	58x	1, 2(2x), 3(2x), 4, 5, 6(2x), 12, 13(2x), 16, 17, 18, 19, 21, 22, 23, 24, 25(2x), 26(2x), 28, 30 // 31, 32(2x), 33, 34, 36, 37, 39(3x), 40, 41, 42(2x), 43(2x), 45(3x), 49, 53, 54, 57(2x), 58, 59(2x), 61(2x), 62, 63, 64	UC = 26x LC = 32x
Line 1	10x	3(2x), 4, 5, 26 // 32, 42, 50, 52, 57	UC = 5x LC = 5x
Line 2	12x	1, 2, 19, 20, 25, 28 // 41, 44, 45, 46, 47, 54	UC = 6x LC = 6x
Line 3	9x	4, 17, 19, 26(2x), 27 // 45, 53, 64	UC = 6x LC = 3x
Line 4	5x	3, 15, 20, 21 // 42	UC = 4x LC = 1x
Line 5	10x	1, 7, 15(2x), 23 // 35, 36, 47, 50, 57	UC = 5x LC = 5x
Line 6	14x	4(2x), 14, 15, 25, 27 // 33, 34, 39, 40, 41, 46, 50, 54	UC = 6x LC = 8x
Line 7	1x	2.7	UC = 1x LC = 0x
<i>Line Text Total:</i>	<i>= 61x</i>		<i>UC = 33x</i> <i>LC = 28x</i>
Combinations			
不利	Bù Lì 8x	not favorable, un-favorable , disadvantageous, unprofitable (see bad omens)	
無不利	Wú Bù Lì	nothing un-favorable nothing disadvantageous, without disfavor	
	13x	2.2, 3.4, 14.6, 15.4, 15.5, 19.2, 23.5, 28.2 // 33.6, 35.5, 40.6, 50.6, 57.5	UC = 8x LC = 5x
利貞	Lì Zhēn	favorable divination (verification) the divination/prognostication is favorable	
	23x	1.0, 3.0, 4.0, 17.0, 19.0, 25.0, 26.0, 30.0 // 31.0, 32.0, 33.0, 34.0, 36.5, 41.2, 45.0, 49.0, 50.5, 53.0, 58.0, 59.0, 61.0, 62.0, 63.0	UC = 8x LC = 15x

Positive Omens

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
Combinations	(cont.)		
利 ____ 貞	Lì <u>blank</u> Zhēn	favorable something divination (see examples below)	
	11x	2.7, 3.1, 12.0, 13.0, 17.3, 20.2, 21.4, 26.3 // 36.0, 37.0, 52.1	UC = 8x LC = 3x
利永貞	Lì <u>yǒng</u> Zhēn	favorable forever/always divination favorable in a long term divination favorable for a perpetuation divination	
	2x	2.7 // 52.1	UC = 1x LC = 1x
利居貞	Lì <u>jū</u> Zhēn	favorable dwelling divination favorable for a dwelling divination	
	2x	3.1 // 17.3	UC = 2x
利女貞	Lì <u>nǚ</u> Zhēn	favorable female divination favorable divination for a woman / women	
	2x	20.2 // 37.0	UC = 1x LC = 1x
利君子貞	Lì <u>jūn-zǐ</u> Zhēn	favorable divination for a nobleman / ruler	
	2x	12.0, 13.0	UC = 2x
利艱貞	Lì <u>jiān</u> Zhēn	favorable hardship divination (concerning hardship)	
	3x	21.4, 26.3 // 36.0 (should probably add 34.6)	UC = 2x LC = 1x
利建侯	Lì Jiàn Hóu	favorable to establish a marquis favorable for establishing fiefdoms	
	3x	3.0, 3.1, 16.0	
利用…	Lì yòng ...	favorable to act on / to use for ...	
	12x	4.1, 5.1, 15.5, 15.6, 20.4, 21.0 // 42.1, 42.4, 45.2, 46.2, 47.2, 47.5	UC = 6x LC = 6x
利見大人	Lì Jiàn Dà Rén	favorable to see a big/important/influential/authoritative person	
	7x	1.2, 1.5, 6.0 // 39.0, 39.6, 45.0, 57.0	UC = 3x LC = 4x
利涉大川	Lì Shè Dà Chuān	favorable to ford the big river favorable for fording a big river (favorable for undertaking a big or risky project)	
	10x	5.0, 6.0, 13.0, 18.0, 26.0, 27.6, // 42.0, 59.0, 61.0, 64.3	UC = 6x LC = 4x
利有攸往	Lì Yǒu Yōu Wáng	favorable to have a place to go / destination favorable for going someplace	
RK p.58/556	14x	22.0, 23.0, 24.0, 25.0, 25.2, 26.3, 28.0 // 32.0, 41.0, 41.6, 42.0, 43.0, 45.0, 57.0	UC = 7x LC = 7x

Positive Omens

Character	Pinyin	Translations and Occurrences (my preferred and usual translation is bold)	References UC = Upper Canon LC = Lower Canon
咎	Jiù	misfortune, mishap/calamity/mistake	ET: no M: 1192 ZW: 10/69
RK: 32/530	100x	but 99x it is negated or questioned (see 43.1 for the 1 exception) 75x it is the final character	RK: 32/530
無咎	Wú Jiù 93x	no misfortune, without mishap without mistake/error/blame/fault (TY translates as No Dissonance)	UC = 44x LC = 49x
Judgements	8x	7, 8, 17, 24 // 32, 41, 47, 52	UC = 4x LC = 4x
Line 1	22x	5, 8, 10, 13, 14, 18, 20, 21, 28, 30 // 35, 38, 40, 41, 42, 45, 50, 52, 53, 55, 60, 63	UC = 10x LC = 12x
Line 2	11x	7, 14, 21 // 38, 44, 45, 46, 47, 49, 57, 62	UC = 3x LC = 8x
Line 3	11x	1, 11, 19, 21, 23, 24 // 42, 43, 45, 55, 60	UC = 6x LC = 5x
Line 4	19x	1, 2, 7, 9, 12, 14, 19, 25, 27, 29 // 38, 41, 45, 46, 48, 52, 53, 61, 62	UC = 10x LC = 9x
Line 5	9x	7, 20, 21, 28, 29 // 43, 45, 59, 61	UC = 5x LC = 4x
Line 6	13x	16, 19, 20, 22, 28, 30 // 35, 41, 44, 45, 51, 59, 64	UC = 6x LC = 7x
Combinations			
終無咎	Zhōng Wú Jiù	in the end, no misfortune/mishap ultimately no misfortune	1x 29.4
無大咎	Wú Dà Jiù	no big misfortune without great, significant, or major mishap	2x 18.3 // 44.3
何咎	hé jiù	what misfortune? how could this be unfortunate?	1x 17.4
何其咎	hé qí jiù	what misfortune could he/one have?	1x 9.1
往何咎	wǎng hé jiù	leaving/departing, how could this bring misfortune / be unfortunate?	1x 38.5
害匪咎	hài fēi jiù	harm/injury not [due to] mistake	1x 14.1
為咎	wéi jiù	becomes misfortune/unfortunate / make a mistake (this is the only one that seems to be a bad omen)	1x 43.1
無眚	Wú Shěng	without catastrophe, not catastrophic (see bad omens for sheng)	2x 6.2 // 51.3
悔	Huǐ 34x	trouble/troubles/troubling; problems (see negative omens)	ET: no M: 1192 ZW: 10/69
悔亡	Huǐ Wáng	troubles leave/depart/disappear, go away	
RK p.54/552	19x	31.4, 32.2, 34.4, 35.3, 35.5, 37.1, 38.1, 38.5, 43.4, 45.5, 49.0, 49.4, 52.5, 57.4, 57.5, 58.2, 59.2, 60.6, 64.4	UC = 0x LC = 19x
無悔	wú huǐ	no trouble/problems , without trouble/mishap, nothing problematic	
	6x	13.6, 24.5 // 31.5, 34.5, 59.3, 64.5	
悔終吉	huǐ zhōng jí	troubles/problems end auspiciously troubles come to an end, [this is] auspicious	1x 50.3

Positive Omens

Character	Pinyin	Translations and Occurrences (my preferred and usual translation is bold)	References
喜	xǐ	joy, elation, ecstasy/ecstatic, pleasure; celebrate	69/109
	4x	12.6, 25.5 // 41.4, 58.4	UC = 2x LC = 2x
嘻嘻	xī-xī	sound of laughter (ha-ha; hee-hee)	69/112
	2x	37.3 the character occurs twice, not the phrase	
休	xīu	rest, stop, take a break; be happy, lucky	77/117
	2x	12.5, 24.2	UC = 2x
祉	zhǐ	happiness, blessings (the signs arrive), propitious	88/13
	2x	11.5, 12.4	UC = 2x
商	shāng	reward(s) (trade, business, commerce; merchant) (the dynasty)	23/55 ET: p.453 (trade)
	1x	58.4	
尚	shàng	(still) award (divide in favor of one side) hold in esteem (perpetuate, have or be forever)	63/16 ET: p.454 & 181
RK: 45/543	6x	9.6, 11.2, 18.6, 29.0 // 55.1, 60.5	UC = 4x LC = 2x
	de shang	obtain/get an award / a reward	1x 11.2
	you shang	there is/will be an award/reward	3x 29.0, 55.1, 60.5
賞	shǎng	rewarded (appreciate with money/valuables) bestow, grant	63/17 ET: p.454 & 455
	1x	64.4	
譽	yù	honor/honored; respect	15/75
	4x	18.5 // 39.1, 55.5, 56.5	UC = 1x LC = 3x
	yong yu	use honor, act honorably	18.5
	lai yu	come honored, come with honors, come to be honored	39.1
	(you qing) yu	(there is rejoicing) & honoring	55.5
	yu ming	honor the command, honorable decree/mandate/destiny	56.5
福	fú	blessings , good fortune, luck	23/35
	4x	11.3 // 35.2, 48.3, 63.5	UC = 1x LC = 3x
	you fu	there is/will be good luck	1x 11.3
	shou qi fu	receive blessings	3x 35.2, 48.3, 63.5
富	fù	rich, riches; wealth	23/42
	4x	9.5, 11.4, 15.5 // 37.4	UC = 3x LC = 1x

Negative Omens

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
凶	Xiōng	ominous (fall in a pit, pitfall), inauspicious bad omen; ill-fated , unlucky, sad; baleful, frightening	RK: ET: p.541 #2 M: 2808 ZW: 3/6
RK: 18/516	58x	(xiōng is the final character in 40 of its 58 occurrences, suggesting it is the final pronouncement)	UC = 26x LC = 32x
Judgements	5x	6.0, 8.0, 19.0 //	UC = 3x LC = 2x
Line 1	9x	7.1, 16.1, 23.1, 27.1, 29.1 // 32.1, 34.1, 44.1, 62.1	UC = 5x LC = 4x
Line 2	6x	23.2, 27.2 // 31.2, 41.2, 47.2, 60.2	UC = 2x LC = 4x
Line 3	13x	7.3, 10.3, 27.3, 28.3, 30.3 // 42.3, 43.3, 47.3, 49.3, 53.3, 58.3, 62.3, 64.3	UC = 5x LC = 8x
Line 4	4x	17.4, 23.4 // 44.4, 50.4	UC = 2x LC = 2x
Line 5	3x	3.5, 7.5 // 32.5	UC = 2x LC = 1x
Line 6	18x	8.6, 9.6, 21.6, 24.6(2x), 28.6, 29.6 // 32.6, 42.6, 43.6, 49.6, 51.6, 55.6, 56.6, 57.6, 60.6, 61.6, 62.6	UC = 7x LC = 11x
Combinations			
貞凶	zhēn xiōng	the divination is ominous	
	10x	3.5, 7.5, 17.4, 23.1, 23.2, 27.3, // 32.1, 57.6, 60.6, 61.6	UC = 6x LC = 4x
征凶	zhēng xiōng	an attack/invasion is ominous the campaign/journey is ill-fated to contend/struggle bodes ill	
	10x	9.6, 27.2, 34.1, // 41.2, 47.2, 49.3, 49.6, 51.6, 54.0, 64.3	UC = 3x LC = 7x
有凶	yǒu xiōng	is ominous/ill-fated ; have bad luck	
	3x	19.0 // 43.3, 43.6	UC = 1x LC = 2x
恆凶	héng xiōng	for a long time is ominous	
	2x	32.6 zhen heng = thunder continues ominously 42.6 wu heng = don't take a long time, ominous alt: not doing/performing the perpetuation rite is ominous	
復凶	fù xiōng	returning is ominous, the return is ill-fated	
	1x	24.6	
夫凶	fū xiōng	ominous for men/ husband(s) ;	8.0
夫子凶	fū-zi xiōng	ominous for the husband (zi is just a suffix)	32.5
... 妻凶	qī xiōng	[not see(ing) his] wife [is] ominous	47.3
	jūn xiōng	ominous for a nobleman / the ruler	24.6
	xiōng	is probably a stand-alone occurrence, but could connect with either the preceding or following statement	10.3
	xiōng	is probably a final declaration	27.1

Negative Omens

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
厲	Lì	threat/threatening, adverse/adversity (scorpion under a cliff/ledge) severe, harsh, oppressive	ET: p.352 #17 M: 3906 ZW: 73/11
RK: 25/523	27x	1.3, 6.3, 9.6, 10.5, 18.1, 21.5, 24.3, 26.1, 27.6 // 33.1, 33.3, 34.3, 35.4, 35.6, 37.3, 38.4, 43.0, 44.3, 49.3, 51.2, 51.5, 52.3, 53.1, 56.3, 58.5, 62.4, 63.6	UC = 9x LC = 18x
Judgements	1x	43.0	UC = 0x LC = 1x
Line 1	4x	18.1, 26.1 // 33.1, 53.1	UC = 2x LC = 2x
Line 2	1x	51.2	UC = 0x LC = 1x
Line 3	10x	1.3, 6.3, 24.3 // 33.3, 34.3, 37.3, 44.3, 49.3, 52.3, 56.3	UC = 3x LC = 7x
Line 4	3x	35.4, 38.4, 62.4	UC = 0x LC = 3x
Line 5	4x	10.5, 21.5 // 51.5, 58.5	UC = 2x LC = 2x
Line 6	4x	9.6, 27.6 // 35.6, 63.6	UC = 2x LC = 2x
吝	Lìn	distress(ing), stressful or difficult (adverse) arduous ; shame, humiliation; regret, repent (modern definition: stingy, miserly, close-fisted, parsimonious)	ET: p.360 M: 4040 ZW: 98/16
RK: 31/529	20x	3.3, 4.1, 4.4, 11.6, 13.2, 18.4, 20.1, 21.3, 22.5, 28.4 // 31.3, 32.3, 35.6, 37.3, 40.3, 44.6, 45.3, 47.4, 57.3, 64.1	UC = 10x LC = 10x
Judgements	0x		
Line 1	3x	4.1, 20.1 // 64.1	UC = 2x LC = 1x
Line 2	1x	13.2	UC = 1x LC = 0x
Line 3	8x	3.3, 21.3 // 31.3, 32.3, 37.3, 40.3, 45.3, 57.3	UC = 2x LC = 6x
Line 4	4x	4.4, 18.4, 28.4 // 47.4	UC = 3x LC = 1x
Line 5	1x	22.5	UC = 1x LC = 0x
Line 6	3x	11.6 // 35.6, 44.6	UC = 1x LC = 2x

Negative Omens

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
悔	Huǐ	trouble/troubles/troubling (but doesn't occur on its own)	54/25 Ht + flourish
RK p.54/552	34x	19x as hui wang = troubles depart (see positive omens)	
有悔	Yǒu Huǐ	have trouble(s); there is trouble have problems, (have regret(s), remorse)	
	4x	1.6, 16.3, 18.3 // 47.6	L:3 2x L:6 2x
為咎	Wéi Jiù	becomes misfortune / becomes unfortunate make a mistake, creates misfortune	wéi = v. do, become wèi = adv. because of
	1x	43.1	
不利	Bù Lì	not favorable, un-favorable disadvantageous, unprofitable	
	8x	4.6, 6.0, 12.0, 23.0, 25.0 // 39.0, 43.0, 44.2	UC = 5x LC = 3x
無攸利	Wú Yǒu Lì	no place is favorable nothing for which this is favorable not going anyplace is favorable nothing is favorable doing nothing is favorable 'no place to hide'	
RK p.58/556	10x	4.3, 19.3, 25.6, 27.3 // 32.1, 34.6, 45.3, 54.0, 54.6, 64.0	UC = 4x LC = 6x

Punishments

刑	xíng	to punish (even/level with a knife, decapitate)	50/27
RK p.20/518	1x	4.1 (as xing-ren = executioner (I have translated as disciplinarian))	
刖	yuè	cut off the feet	ZW no
RK p.20/518	1x	47.5	
劓	yì	cut off the nose	ZW no
RK p.23/521	2x	38.5, 47.5	

Negative Omens

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
亂	luàn	confusion, chaos/chaotic, disorder , a mess	103/30
	2x	45.1, 63.0	LC = 2x
眚	shěng	catastrophe (mishap) (eye dz; crime, fault; injury)	M.5741
	6x	6.2, 24.6, 25.0, 25.6 // 51.3, 62.6 (6.2 & 51.3 are wu-sheng, i.e. not a catastrophe)	UC = 4x LC = 2x
他	tā	(pronoun = he) calamity , accident (person with a funnel or wash basin)	56/7
	1x	61.1	LC = 1x
它	tā	(pronoun = it) calamity , accident (snake on its tail, in the house [me])	125/13
	2x	8.1, 28.4	UC = 2x
災	zāi	disaster (natural disasters i.e. floods & fires)	2/17
	5x	24.6, 25.3, 25.3, // 56.1, 62.6	UC = 3x LC = 2x
艱	jiān	hardship	31/98
	6x	11.3, 14.1, 21.4, 26.3 // 34.6, 36.0	UC = 4x LC = 2x
疾	jí	illness ; rushed/hurried/urgent (bing/disease does not occur)	32/22
	9x	16.5, 24.0, 25.5 // 33.3, 36.3, 41.4, 50.2, 55.2, 58.4	UC = 3x LC = 6x
否	pǐ	bad , negative; standstill, stagnation (apa fǒu = not)	1/76
	8x	7.1, 12.0, 12.2, 12.5, 12.6, 12.6 // 33.4, 50.1	UC = 6x LC = 2x
戒	jiè	caution , be cautious	45/17
	3x	11.4 // 62.4, 63.4	UC = 1x LC = 2x
敗	bài	defeat (da bai = big/great defeat)	150/6
	1x	24.6	UC = 1x

Other Omens – Predictions, Warnings, Injunctions, Advice & Directives

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
勿	Wù	do not, don't	86/1
RK: 23/521	26x	<i>see examples below</i>	UC = 10x LC = 16x
Combinations			
勿用	wù yòng	don't use / do not act	69/35
	11x	1.1, 3.0, 4.3, 7.6, 11.6, 27.3, 29.3 // 33.1, 44.0, 62.4, 63.3	UC = 7x LC = 4x
勿恤	wù xù	don't worry / don't be anxious do not pity, sympathize	116/12
	6x	11.3 // 35.5, 37.5, 43.2, 45.1, 46.0	UC = 1x LC = 5x
勿逐	wù zhú	don't pursue, chase, follow expel, drive out	155/20
	3x	38.1, 51.2, 63.2	LC = 3x
勿疑	wù yí	don't doubt	32/13
	1x	16.4	UC = 1x
勿藥	wù yào	don't use medicine don't treat, don't medicate	59/17
	1x	25.5	UC = 1x
勿問	wù wèn	don't ask	78/31
	1x	42.5	LC = 1x
勿恆	wù héng	• don't wait/linger • don't take a long time / delay / procrastinate • don't perform the perpetuation ritual/rite	129/6
	1x	42.6	LC = 1x
勿幕	wù mù	don't cover (hide with cloth, curtain, screen, tent)	66/26
	1x	48.6	LC = 1x
勿憂	wù yōu	don't grieve, be anxious (worry)	148/13
	1x	55.0	LC = 1x

* all occurrences of wu are accounted for in the list.

Other Omens – Predictions, Warnings, Injunctions, Advice & Directives

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i> UC = Upper Canon LC = Lower Canon
用	Yòng	use / act	69/35 divine + center
RK: 75/573	56x	1.1, 3.0, 4.1(2x), 4.3, 5.1, 7.6, 8.5, 11.2, 11.6, 14.3, 15.1, 15.5, 15.6, 17.6, 18.5, 20.4, 21.0, 24.6, 27.3, 28.1, 29.3, 29.4, 29.6, 30.6 // 33.1, 33.2, 34.3(2x), 35.0, 35.6, 36.2, 40.6, 41.0(2x), 42.1, 42.2, 42.3(2x), 42.4, 44.0, 45.0, 45.2, 46.0, 46.2, 46.4, 47.2, 47.5, 48.3, 49.1, 53.6, 57.2, 59.1, 62.4, 63.3, 64.4	UC = 25x LC = 31x
Combinations			
勿用	wù yòng	don't use / do not act	
	11x	1.1, 3.0, 4.3, 7.6, 11.6, 27.3, 29.3 // 33.1, 44.0, 62.4, 63.3	UC = 7x LC = 4x
利用…	Lì yòng ...	favorable to act on / to use for ...	
	12x	4.1, 5.1, 15.5, 15.6, 20.4, 21.0 // 42.1, 42.4, 45.2, 46.2, 47.2, 47.5	UC = 6x LC = 6x
王用	wáng yòng	a/the king uses	
	5x	8.5, 17.6, 30.6 // 42.2, 46.4	UC = 3x LC = 2x
公用	gōng yòng	a/the duke uses	
	3x	14.3 // 40.6, 42.3	UC = 1x LC = 2x
君子用	jūn-zǐ yòng	a/the nobleman uses	
	2x	15.1 // 34.3	UC = 1x LC = 1x
小人用	xiǎo-rén yòng	a/the commoner uses	
	3x	yong: 34.3 wu-yong: 7.6, 63.3	UC = 1x LC = 2x
用刑人	yòng xíng-rén	use/using a disciplinarian (lit. executioner; to punish)	
	1x	4.1	UC = 1x LC = 0x
可用	kě yòng	can use/act, can be used, OK to use/act allowed/permitted to use	
	3x	41.0, 48.3, 53.6	UC = 0x LC = 3x
用師 用行師	yòng shī yòng xíng shī	use the army use/act to mobilize the troops/army/military	
	3x	11.6 (don't use) 15.6 (favorable to) // 24.6 (use to)	UC = 3x LC = 0x

* 41 of 56 occurrences of yong are accounted for in the list.

If I count all 56 occurrences of yong/use and all 26 occurrence of wu/don't,
less the 11 occurrences of wu-yong don't use/act = **71** instances of an action indicator.

Other **Action Indicators** include:

fording/crossing a/the big river	10x	
having a place to go / destination	14x	
to see/seek a/the big man/important person	7x	
establishing fiefdoms	3x	= 34 more = 105 altogether

Other Omens – Predictions, Warnings, Injunctions, Advice & Directives

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i>
命	Mìng	command, decree, order; mandate life, destiny, fate	44/39
RK: 31/529	7x	6.4, 7.2, 7.6, 11.6, 12.4 // 49.4, 56.5	UC = 5x LC = 2x
有命	you mìng	have orders, there is a command, decree have the/a mandate	
	2x	7.6, 12.4	UC = 2x

Strong Feelings

Hard to say if these should count as omens, but they seem to express an outcome or end state of affairs and arguably have the effect of being a proclamation.

<i>Character</i>	<i>Pinyin</i>	<i>Translations and Occurrences</i> (my preferred and usual translation is bold)	<i>References</i>
為我心惻	wéi wǒ xīn cè	makes my/our heart(s) sorrowful my heart becomes/is sorrowful makes my/our heart(s) feel sympathy/pity	M:6758 Z/W no cè
	1x	48.3	LC = 1x
我心不快	wǒ xīn bù kuài	my/our heart(s) is/are not pleased/cheery my/our heart(s) is/are displeased	M:3547 39/57 kuài
	1x	56.4	LC = 1x
愠	yùn	feel indignation, hurt; displeasure	M:7766 69/20
	1x	43.3	LC = 1x

References for Definitions: AS = Axel Schuessler (ET=Etymology, ZD=Zhou Dictionary)
RK = Richard Kunst TY = Titus Yu

M = Mathews

Z/W = ZhongWen

In the following table: the main evaluation criterion was whether one of the terms I have designated as an omen was present in the line text. (admittedly somewhat arbitrary)

Then whether it is a **positive** or **negative** omen.

In the **mixed** category I was a little freer in interpreting what the text itself seemed to indicate as well as the specific omen. Often the situation seems negative or troubling, but the omen/outcome is OK such as: no misfortune/mishap, or in the end, [it is] auspicious.

In the **multiple omen** category, the criterion was more specific to the presence of an omen. Sometimes they reinforce each other, either positively or negatively, and sometimes they contradict each other. These are usually longer texts in which there is more than one phrase/story involved.

No specific omen does not mean there is no portend, it is just not specifically designated with one of the defined omen terms.

All the numbers and percentages are approximate and open to interpretation, some of which will depend on how one chooses to parse the text. The hexagrams in [brackets] are especially so.

Other Omens – Predictions, Warnings, Injunctions, Advice & Directives

Lines and Their Prognostications – Summary

Line	Omen	# of times	% of 64	Hexagram Examples
6	positive	23	36%	
	negative	18	28%	
	mixed	17	27%	
	<i>multiple omens</i>	20-22	~33%	3, 4, 9, [11], 14, 19, 24, 25, 27, 28 // 34, 35, 39, 41, [43], 44, 47, 49, 50, 51, 60, 62
	no specific omen	6	9%	2, 6, 23 // 31, 36, 58
		= 64		
5	positive	43	67%	
	negative	2	3%	
	mixed	11	17%	
	<i>multiple omens</i>	11-14	~20%	3, 7, 15, 21, 22, [25], [27], [28] // 32, 35, 38, 45, 57, 64
	no specific omen	7	11%	9, 13 // 39, 44, 48, 49, 62
		= 63		
4	positive	32	50%	
	negative	12	19%	
	mixed	12	19%	
	<i>multiple omens</i>	15-18	~25%	[2], 3, [12], 17, 21, 27, 28 // 31, 33, 34, 38, [39], 45, 46, 49, 58, 62, 64
	no specific omen	11	17%	5, 11, 22, 24, 30 // 32, 36, 39, 40, 51, 54
		= 67		
3	positive	10	16%	
	negative	22	34%	
	mixed	18	28%	
	<i>multiple omens</i>	22	~34%	1, 4, 6, 11, 18, 19, 21, 22, 24, 25, 26, 27 // 33, 37, 42, 43, 44, 45, 49, 50, 53, 64
	no specific omen	13	20%	5, 8, 9, 12, 13, 14, 20 // 36, 39, 41, 46, 54, 61
		= 63		
2	positive	38	59%	
	negative	8	12.5%	
	mixed	10	15%	
	<i>multiple omens</i>	15-17	~25%	4, 7, 12, 19, [24] // 31, [35], 41, 42, 44, 45, 46, 47, 49, 51, 57, 58
	no specific omen	9	14%	11, 17, 22, 26, 29 // 33, 39, 48, 61
		= 65		
1	positive	34	53%	
	negative	13	20%	
	mixed	11	17%	
	<i>multiple omens</i>	21-22	~33%	3, 4, 5, 8, 9, 12, 14, 18, 20, [24], 26 // 32, 33, 35, 38, 42, 44, 45, 50, 52, 55, 61
	no specific omen	6	9%	2, 22 // 31, 39, 47, 49
		= 64		

Hexagrams Formed by Changing Each Line in Succession

<i>Original Hexagram</i>		<i>Will Turn Into Hexagram ...</i>					<i>Paragram</i>
Component Trigrams	Hex. #	1 st line changes	2 nd line changes	3 rd line changes	4 th line changes	5 th line changes	6 th line changes
Qian / Qian	1	44	13	10	9	14	43
Kun / Kun	2	24	7	15	16	8	23
Kan / Zhen	3	8	60	63	17	24	42
Gen / Kan	4	41	23	18	64	59	7
Kan / Qian	5	48	63	60	43	11	9
Qian / Kan	6	10	12	44	59	64	47
Kun / Kan	7	19	2	46	40	29	4
Kan / Kun	8	3	29	39	45	2	20
Xun / Qian	9	57	37	61	1	26	5
Qian / Dui	10	6	25	1	61	38	58
Kun / Qian	11	46	36	19	34	5	26
Qian / Kun	12	25	6	33	20	35	45
Qian / Li	13	33	1	25	37	30	49
Li / Qian	14	50	30	38	26	1	34
Kun / Gen	15	36	46	2	62	39	52
Zhen / Kun	16	51	40	62	2	45	35
Dui / Zhen	17	45	58	49	3	51	25
Gen / Xun	18	26	52	4	50	57	46
Kun / Dui	19	7	24	11	54	60	41
Xun / Kun	20	42	59	53	12	23	8
Li / Zhen	21	35	38	30	27	25	51
Gen / Li	22	52	26	27	30	37	36
Gen / Kun	23	27	4	52	35	20	2
Kun / Zhen	24	2	19	36	51	3	27
Qian / Zhen	25	12	10	13	42	21	17
Gen / Qian	26	18	22	41	14	9	11
Gen / Zhen	27	23	41	22	21	42	24
Dui / Xun	28	43	31	47	48	32	44
Kan / Kan	29	60	8	48	47	7	59
Li / Li	30	56	14	21	22	13	55
Dui / Gen	31	49	28	45	39	62	33
Zhen / Xun	32	34	62	40	46	28	50

Hexagrams Formed by Changing Each Line in Succession

Original Hexagram		Will Turn Into Hexagram ...					Paragram
Component Trigrams	Hex. #	1st line changes	2nd line changes	3rd line changes	4th line changes	5th line changes	6th line changes
Qian / Gen	33	13	44	12	53	56	31
Zhen / Qian	34	32	55	54	11	43	14
Li / Kun	35	21	64	56	23	12	16
Kun / Li	36	15	11	24	55	63	22
Xun / Li	37	53	9	42	13	22	63
Li / Dui	38	64	21	14	41	10	54
Kan / Gen	39	63	48	8	31	15	53
Zhen / Kan	40	54	16	32	7	47	64
Gen / Dui	41	4	27	26	38	61	19
Xun / Zhen	42	20	61	37	25	27	3
Dui / Qian	43	28	49	58	14	34	1
Qian / Xun	44	1	33	39	57	50	28
Dui / Kun	45	17	47	31	8	16	12
Kun / Xun	46	11	15	7	32	48	18
Dui / Kan	47	58	45	28	29	40	6
Kan / Xun	48	5	39	29	28	46	57
Dui / Li	49	31	43	17	63	55	13
Li / Xun	50	14	56	64	18	44	32
Zhen / Zhen	51	16	54	55	24	17	21
Gen / Gen	52	22	18	23	56	53	15
Xun / Gen	53	37	57	20	33	52	39
Zhen / Dui	54	40	51	34	19	58	38
Zhen / Li	55	62	34	51	36	49	30
Li / Gen	56	30	50	35	52	33	62
Xun / Xun	57	9	53	59	44	18	48
Dui / Dui	58	47	17	43	60	54	10
Xun / Kan	59	61	20	57	6	4	29
Kan / Dui	60	29	3	5	58	19	61
Xun / Dui	61	59	42	9	10	41	60
Zhen / Gen	62	55	32	16	15	31	56
Kan / Li	63	39	5	3	49	36	37
Li / Kan	64	38	35	50	4	6	40

*Back
Cover*