

Ancient Holistic Healing: Chinese Philosophy & Medicine
Chinese Five Elements and Music

Perhaps the spiritual nature of music is a reflection or mirrored image of the something heavenly or not of this world. It can exist as an invitation to another way of living, perhaps something beyond our everyday lives. Music can transport us. In this lesson we will cover some of the beautiful spiritual aspects of harp therapy.

Over the past years, I have taken an interest in the Chinese Five Elements and the music that is used in China to balance these energies. I have had the opportunity to discuss and explore these ideas and concepts with Dr. Elizabeth Chen Christenson and others who are familiar with the language and concepts. As a result, I have delved in depth into how these subtle energy systems of the body interact when harp music is played.

At this point, I am going to refer you to read the chapter in the Cradle of Sound book on the Chinese Five Elements. I included an article written by Dr. Christenson that was the result of our collaboration. Dr. Christenson, in addition to being a medical doctor and acupuncturist, is also a certified harp practitioner and graduate of the International Harp Therapy Program.

For those unfamiliar with Chinese Medicine, it is a generally accepted premise that the five elements - wood, fire, earth, metal, and water, while present in all of nature, are also present in varying degrees in each individual. In general, however, there is one specific element or combination (i.e. metal/earth or fire/wood), and its unique qualities that tends to pre-dominate in each individual at a specific time.

As harp therapy practitioners, if we can begin to gain an understanding of these elements that are present in all human beings, we can be more effective in our work as we seek to respond to specific clients' needs and orientations. Obviously, we are not seeking to be acupuncturists! However, it is helpful to have a working knowledge of this complex field and to know terms that may prove helpful in our work as harp therapists. For example, someone might be exhibiting predominantly water or earth qualities at the time we are with them and we would want to address that in our music. Dr. Christenson gives a good summary of the characteristics of each element and the complex way that each element continually influences the other elements and aspects of any individual.

We can use the Elemental music in so many ways – that of calming “excitable” children, that of relaxing “worried” folks, or bringing structure to someone who is “scattered”. In these notes, however, I feel it is important to discuss the modes of music as they related to the Chinese Five Elements that are best suited for the dying process. This information also appears in the Cradle of Sound Harp Therapy Manual.

Using the Five Elemental Music in the Dying Process

In this book, *Tibetan Book of Living and Dying*, Rinpoche kindles a hope in people with his sacred vision of what it is in us that is changeless and survives death. He teaches us to look after the dying with love and compassion and to help them from a spiritual perspective, in the broadest ecumenical sense of the word. He reminds us of the trials and rewards of a spiritual path and thus he inspires us to work in the world in such a way as to take a direct part in looking after the future of all beings, by being a “servant of peace.”

According to Rinpoche, the Tibetans view the outer dissolution of life in the body from the standpoint of the four elements of earth, air, fire, and water. The process is considered to begin with density and become more subtle, as vital energy returns into the central channel and dissolves into prana (Universal Energy). As prana dissolves, each chakra dissolves. An excess of any element in the body will precipitate a struggle in that chakra. As one becomes increasingly disconnected with the outside world, the dying person turns inward. The Tibetan elements described below are Earth, Fire, Water, Air and Space. Air replaced the Metal Element later on during the Bronze Age.

As a person goes into each into element, each element grows more intense before it dissolves. This is an interesting phenomenon that we see repeated again and again in the natural world: the intense flash of the sun before it sets or science’s recording of the great flash (that’s flash in astronomical terms – it could take years!) of light when a star dies, for example.

The element of greatest density, the Earth element, is the first to leave the body. It reflects solidity - connection to the ground. A person may begin to feel very heavy or have a sensation of being crushed; they may feel weak and exhausted; they may feel as though they are losing all means of bodily support. The body appears to shrink into itself. They may ask for more pillows. The digestive function and metabolism slows down. As the earth element declines, a dying person may feel as though they are sinking; they may become bewildered, lose touch with reality or become depressed. Musically speaking, I would play Earth Element music, a slow *Ionian mode* with a steady, left-hand support system. *Suo Gan* is an especially good song here.

During the next stage of dying, the Earth element dissolves into the Water element. Vision is connected with the Water element and during this time, the vision can become blurred or they lose the ability to see. The brightness of their complexion begins to fade during this stage and they may lose the ability to control their bodily functions – incontinence. The mouth and tongue dry out as well, and the eyes may become dry. The lymph and blood slows down. Patients may become thirsty, disconnected, unresponsive and not interested in the outside world. During this time, I may modulate to the *Aeolian mode*, the primary mode of the Water element, offering the sense of flow down the river to the sea. This Aeolian mode is deeper and slower than the Aeolian mode of the Wood element.

The Water element then dissolves into the Fire element. A person may feel like they are burning up (actually, they are losing body heat). The sense of smell goes at this point. The person who is dying may no longer be able to recognize loved ones or recognize things in the environment; the life force diminishes. The throat chakra is closing and at this point, the patient may be unable to talk. I would continue to stay in the *Aeolian mode* during this Fire element shutdown, because the Water element will offer relief to the sense of burning. It is also calming.

And finally, the Fire element dissolves into the Air element. The breathing becomes labored and the rattling chest noise may be noticeable. During this time, people may lose the swallowing ability. The sense of taste leaves. Patients have the sense of floating, of being blown around, the feeling of disembodiment. During this time, I match this sense of floating, of being suspended by using the Locrian mode. I use it sparsely for it does not need many notes. It has no place it needs to go. It just hovers in space. Holding that sacred space, creating that “Cradle of Sound” as the journey begins is profound.

Many times, we enter into a room of the patient while they are in a liminal state. They are both within and outside of time, neither here nor there but in that place between. It may be likened to the womb. Liminality can be unsettling. Many of the distinctions have left and what seems to remain is the human heartbeat and breath.

It is important to understand the circulatory-respiratory system and the effect that music has on these systems. This knowledge will be the basis for determining the type of music that you will play. As people enter the last stages of the dying process and into the liminal state, the use of non-metered music helps to assist the unbinding process. Students learn the signs of these stages so that they may best administer the music accordingly. We look for signs of reaching out for Major modes of music; signs for reflection for minor modes of music; signs of warmth for cooling “water” modes of music; signs of cooling for warming “earth” or “fire” modes of music. Sometimes, we work in conjunction with aroma therapists and energy workers to bring about the comfort level of the patient.

Chart of Correspondences of the 5 Elements

Correspondence	Wood	Fire	Earth	Metal	Water
Seasons	Spring	Summer	Late summer	Autumn	Winter
Directions	East	South	Center	West	North
Climates	Wind	Heat	Dampness	Dryness	Cold
Organs	Liver & Gallbladder	Heart & Small Intestine	Spleen & Stomach	Lungs & Large Intestine	Kidneys & Bladder
Colors	Green	Red	Yellow	White	Black
Taste	Sour	Bitter	Sweet	Pungent	Salty
Balanced Emotion	Decisive, Creative	Joy	Compassion Sensitivity	Sorrow, Acceptance	Courage, Faith Fear, anxiety,
Imbalanced Emotion (Underactive or Overac- tive)	Indecisive or Anger, frustration resentment	Lack of Joy or Overexcitement	Obsessions or over thinking, over sensitive, constant “brooding	Prolonged sadness and worry, or excessive grief, unable to let go	shock
Tone	Jue	Zhi	Gong	Shang	Yu
Musical notes	E, Mi	G, Sol	C, Do	D, Re	A, La

WATER

adapted for harp
by
Christina Tourin

Aeolian/Ionian/Aeolian

Dm

Gm A

1. 2. D

fix B \flat fix C \sharp and F \sharp

G A

D

D

Em
fix C₂

Am
Em

Fix f₂ Fix B_b

Dm

Gm

Am Dm Fix F#

D A

D

A D Fix F# Fix Bb

Dm Gm

Am Dm 1. 2.

Original by: Messrs. Ma Xin Jian, Wang Jian Ming and Wu Xiao Ping
 based on the text "Yi-Ching Music for Health" by Mr. Wang Xu Dong and Ms. Fan Xin Sheng
 performed by the Shanghai Traditional Orchestra - Water Element CD available from Wind Records - 1-800-850-5015

Int. - Larger Harps
Key of Dm
Aeolian - Improvise on Dm, C
Reflective, Good for Hospice

HARBOR COVE

Composed by
Christina Tourin

♩=90

8va

The musical score is written for piano and consists of five systems of music. Each system contains two staves: a treble clef staff and a bass clef staff. The key signature is one flat (D minor) and the time signature is 3/4. The tempo is marked as quarter note = 90. The first system is marked with an 8va (octave up) above the treble staff. The first four systems feature a melodic line in the treble staff and a rhythmic accompaniment in the bass staff. The fifth system features a more active melodic line in the treble staff, while the bass staff remains mostly empty. A fermata is placed over the final measure of the fifth system.

88

The first system of music consists of four measures. The treble clef staff begins with a treble clef, a key signature of one flat (B-flat), and a common time signature (C). The first measure contains a whole chord of F major (F, A, C) with a fermata. The second measure contains a whole chord of G minor (G, B-flat, D) with a fermata. The third measure contains a half note F, followed by a quarter note G, and a quarter note A. The fourth measure contains a half note G, followed by a quarter note A, and a quarter note B. The bass clef staff begins with a bass clef and a key signature of one flat. The first two measures contain a half note F, followed by a quarter note G, and a quarter note A. The last two measures contain a half note G, followed by a quarter note A, and a quarter note B.

The second system of music consists of four measures. The treble clef staff begins with a treble clef, a key signature of one flat, and a common time signature. The first measure contains a whole chord of F major (F, A, C) with a fermata. The second measure contains a whole chord of G minor (G, B-flat, D) with a fermata. The third measure contains a half note F, followed by a quarter note G, and a quarter note A. The fourth measure contains a half note G, followed by a quarter note A, and a quarter note B. The bass clef staff begins with a bass clef and a key signature of one flat. The first two measures contain a half note F, followed by a quarter note G, and a quarter note A. The last two measures contain a half note G, followed by a quarter note A, and a quarter note B.

The third system of music consists of four measures. The treble clef staff begins with a treble clef, a key signature of one flat, and a common time signature. The first measure contains a whole chord of F major (F, A, C) with a fermata. The second measure contains a whole chord of G minor (G, B-flat, D) with a fermata. The third measure contains a half note F, followed by a quarter note G, and a quarter note A. The fourth measure contains a half note G, followed by a quarter note A, and a quarter note B. The bass clef staff begins with a bass clef and a key signature of one flat. The first two measures contain a half note F, followed by a quarter note G, and a quarter note A. The last two measures contain a half note G, followed by a quarter note A, and a quarter note B.

The fourth system of music consists of four measures. The treble clef staff begins with a treble clef, a key signature of one flat, and a common time signature. The first measure contains a half note F, followed by a quarter note G, and a quarter note A. The second measure contains a half note G, followed by a quarter note A, and a quarter note B. The third measure contains a half note A, followed by a quarter note B, and a quarter note C. The fourth measure contains a half note B, followed by a quarter note C, and a quarter note D. The bass clef staff begins with a bass clef and a key signature of one flat. The first two measures contain a half note F, followed by a quarter note G, and a quarter note A. The last two measures contain a half note G, followed by a quarter note A, and a quarter note B.

The fifth system of music consists of four measures. The treble clef staff begins with a treble clef, a key signature of one flat, and a common time signature. The first measure contains a half note F, followed by a quarter note G, and a quarter note A. The second measure contains a half note G, followed by a quarter note A, and a quarter note B. The third measure contains a half note A, followed by a quarter note B, and a quarter note C. The fourth measure contains a half note B, followed by a quarter note C, and a quarter note D. The bass clef staff begins with a bass clef and a key signature of one flat. The first two measures contain a half note F, followed by a quarter note G, and a quarter note A. The last two measures contain a half note G, followed by a quarter note A, and a quarter note B.

824

8va

more music like this is available in the book: *Illuminations - Healing Music* by Christina Tourin

REFLECTIONS

♩ 90

Composed by
Christina Tourin

The musical score for "Reflections" is written for piano. It begins in the key of B-flat major and 4/4 time, with a tempo of 90 beats per minute. The score is divided into five systems. The first system shows the initial piano accompaniment in the bass clef and a melodic line in the treble clef. The second system continues the accompaniment with some chords in the treble. The third system introduces a 3/4 time signature change and features a melodic line with slurs and accents. The fourth system continues the melodic line with chords. The fifth system contains a first ending (marked "1.") and a second ending (marked "2.") with repeat signs and a final double bar line.

The Sea Invocation

Manx - M. Douglas and Mrs. Shimmin

The musical score for "The Sea Invocation" is written in 4/4 time and consists of six systems of piano accompaniment. The key signature has one flat (B-flat), and the tempo is marked *mp* (mezzo-piano) at the beginning, with a *p* (piano) dynamic marking in the first system. The score features a variety of chords and melodic lines in both the treble and bass staves.

System 1: Treble clef starts with a Dm chord. The bass clef begins with a whole rest, followed by a melodic line. Dynamics include *mp* and *p*.

System 2: Treble clef features chords F, Dm, Bb7, and Dm. The bass clef continues with a melodic line. Dynamics include *mf*.

System 3: Treble clef features chords F, Dm, and Bb7. The bass clef continues with a melodic line. Dynamics include *mf*.

System 4: Treble clef features a Dm chord. The bass clef continues with a melodic line. Dynamics include *mf*.

System 5: Treble clef features chords Gm, Dm, A, and Dm. The bass clef continues with a melodic line. Dynamics include *mf*.

System 6: Treble clef features chords F, Dm, Bb, and Dm. The bass clef continues with a melodic line. Dynamics include *mf*.

WOOD

arr. for harp by
Christina Tourin

The musical score is written for harp in 4/4 time. It consists of five systems, each with a treble and bass staff. The key signature is one flat (B-flat). The piece begins with a 4-measure rest in the treble staff, while the bass staff plays a steady eighth-note accompaniment. The melody in the treble staff is characterized by flowing eighth-note patterns and occasional chords. The bass staff provides a consistent harmonic foundation with eighth-note chords and single notes.

First system of musical notation. The treble clef staff contains a melody starting with a half note, followed by quarter notes and eighth notes. The bass clef staff provides a simple accompaniment of quarter notes.

Second system of musical notation. The treble clef staff features a more active melody with eighth notes and quarter notes. The bass clef staff continues with a steady quarter-note accompaniment.

Third system of musical notation. The treble clef staff shows a melody with some rests and eighth notes. The bass clef staff maintains the quarter-note accompaniment.

Fourth system of musical notation. The treble clef staff has a melody with some slurs and quarter notes. The bass clef staff continues with the quarter-note accompaniment.

Fifth system of musical notation. The treble clef staff features a melody with eighth notes and quarter notes. The bass clef staff continues with the quarter-note accompaniment.

First system of musical notation, consisting of a treble and bass clef staff. The treble staff begins with a half note chord, followed by a quarter note melody. The bass staff provides a steady accompaniment of quarter notes.

Second system of musical notation. The treble staff features a continuous eighth-note melody. The bass staff continues with a consistent quarter-note accompaniment.

Third system of musical notation. The treble staff introduces a melodic line with a slur over the first three measures. The bass staff maintains the quarter-note accompaniment.

Fourth system of musical notation. The treble staff shows a melodic phrase with a slur, followed by a whole note. The bass staff continues with quarter notes.

Fifth system of musical notation, concluding the piece. The treble staff features a melodic line with a slur, ending with a whole note chord. The bass staff concludes with a whole note.

POOR WAYFARING STRANGER

Traditional Spiritual

The musical score is written in 4/4 time and consists of nine staves. The melody line is on the upper staff, and the bass line is on the lower staff. The chords are indicated by letters above the notes.

Staff 1: Am, Dm

Staff 2: Am, Dm

Staff 3: Am, F, Em, Am, F, Em

Staff 4: Am⁷, Am, Dm

Staff 5: Am, Am⁶, Am⁷, Dm

Staff 6: Am, Am⁷, Am, Dm

Staff 7: Am, F, Em, Am, F, Em

Staff 8: Am, Dm, Am

SOMETIMES I FEEL LIKE A MOTHERLESS CHILD

Traditional Spiritual

Musical score for the vocal line of "Sometimes I Feel Like a Motherless Child". The score is written in 4/4 time and consists of five staves of music. The melody is primarily composed of eighth and quarter notes, with some rests. Chord symbols are placed above the notes to indicate the harmonic accompaniment.

Chord symbols: Am, Am⁷/G, F, Dm, Am, F⁷, Am, Dm, Am, Em⁷, F, Em, Am, Am⁷/G, F, Dm, Am, F⁷, Am, Dm⁷, Am, E[♯]m⁷, F, Em, Am.

Bass part

Musical score for the bass part of "Sometimes I Feel Like a Motherless Child". The score is written in 4/4 time and consists of four staves of music. The bass line is primarily composed of quarter and eighth notes, providing a steady accompaniment for the vocal line.

FIRE

mixolydian mode
quarter note equals 258

arr. for harp by
Christina Tourin

The musical score is written for harp in a mixolydian mode, 4/4 time signature. The tempo is marked as quarter note equals 258. The key signature has one sharp (F#). The score consists of six systems, each with a treble and bass staff. The melody is primarily in the treble clef, while the bass clef provides harmonic support with chords and single notes. The piece concludes with a final measure in the bass clef marked "fix low F2".

Musical notation system 1: Treble and bass staves in G major, 4/4 time. Treble staff starts with quarter notes G4, A4, B4, C5. Bass staff starts with a whole note G3.

Musical notation system 2: Treble and bass staves. Treble staff has a whole rest followed by quarter notes D5, E5, F5, G5. Bass staff has a whole note G3.

Musical notation system 3: Treble and bass staves. Treble staff has quarter notes G5, A5, B5, C6. Bass staff has quarter notes G3, A3, B3, C4.

Musical notation system 4: Treble and bass staves. Treble staff has quarter notes D6, E6, F6, G6. Bass staff has quarter notes G3, A3, B3, C4.

Musical notation system 5: Treble and bass staves. Treble staff has quarter notes A6, B6, C7. Bass staff has quarter notes G3, A3, B3, C4.

Musical notation system 6: Treble and bass staves. Treble staff has quarter notes D7, E7, F7. Bass staff has quarter notes G3, A3, B3, C4.

First system of musical notation. The treble clef staff contains a sequence of notes: G4, A4, B4, C5, D5, E5, F5, G5. The bass clef staff contains a sequence of notes: G2, A2, B2, C3, D3, E3, F3, G3. The key signature has two sharps (F# and C#).

Second system of musical notation. The treble clef staff contains a sequence of notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6. The bass clef staff contains a sequence of notes: G2, A2, B2, C3, D3, E3, F3, G3, A3, B3, C4, D4, E4, F4, G4. The key signature has two sharps (F# and C#).

Third system of musical notation. The treble clef staff contains a sequence of notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6. The bass clef staff contains a sequence of notes: G2, A2, B2, C3, D3, E3, F3, G3, A3, B3, C4, D4, E4, F4, G4. The key signature has two sharps (F# and C#).

Fourth system of musical notation. The treble clef staff contains a sequence of notes: G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6. The bass clef staff contains a sequence of notes: G2, A2, B2, C3, D3, E3, F3, G3, A3, B3, C4, D4, E4, F4, G4. The key signature has two sharps (F# and C#). The system includes first and second endings, labeled "1." and "2.".

MISS MACLEOD'S REEL

Mixolydian Mode

The musical score for "Miss MacLeod's Reel" is presented in four systems, each with a grand staff (treble and bass clefs). The key signature is one sharp (F#) and the time signature is 4/4. The piece is in Mixolydian mode. The first system begins with a repeat sign and a G chord above the first measure. The second system features G, C, and D chords. The third system features G and D chords. The fourth system features G, C, and D chords, with a first ending (1.) and a second ending (2.) both marked with a D chord. The piece concludes with a double bar line.

EARTH

arr. for harp by
Christina Tourin

The musical score is written for harp and consists of five systems of two staves each (treble and bass clef). The time signature is 4/4. The first system includes the instruction *Bisbigliando* in two places. The second system includes *Bisbigliando* in the middle. The music features various rhythmic patterns and articulations.

The first system of musical notation consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth and sixteenth notes. The lower staff is in bass clef and contains a bass line with quarter and eighth notes, including some chords.

The second system of musical notation consists of two staves. It begins with a repeat sign. The upper staff continues the melodic line with eighth and sixteenth notes. The lower staff continues the bass line with quarter and eighth notes.

The third system of musical notation consists of two staves. It features a first ending (marked '1.') and a second ending (marked '2.'). The upper staff has a melodic line with eighth and sixteenth notes. The lower staff has a bass line with quarter and eighth notes.

The fourth system of musical notation consists of two staves. The upper staff continues the melodic line with eighth and sixteenth notes. The lower staff continues the bass line with quarter and eighth notes. The system concludes with a double bar line and repeat dots.

SŴO GAN

Beginner
Welsh Lullaby

The musical score is written for piano in 4/4 time, featuring a simple melody in the right hand and a supporting bass line in the left hand. The key signature has one flat (Bb). The score is divided into four systems, each with a treble and bass clef staff. Fingerings are indicated by numbers 1-4 above notes, and chords are labeled with letters and flats (F, Bb, C). The piece concludes with a double bar line.

System 1: Treble clef: F (4, 3, 2, 1), Bb (2, 3, 1, 2), F (4, 3, 2, 1), C (2, 1), F (2). Bass clef: D, E, F, G, A, B, C, D.

System 2: Treble clef: F (4, 3, 2, 1), Bb (2, 3, 1, 2), F (4, 3, 2, 1), C (2, 1), F (2). Bass clef: D, E, F, G, A, B, C, D.

System 3: Treble clef: F (3, 2, 1, 2), Bb (1, 2, 1, 2), F (3, 2, 1, 2), Bb (1, 2, 3), C (1, 2, 3). Bass clef: D, E, F, G, A, B, C, D.

System 4: Treble clef: F (4, 3, 2, 1), Bb (2, 3, 1, 2), F (4, 2, 1), C (2, 1), F (2). Bass clef: D, E, F, G, A, B, C, D.

METAL

arr. for harp by
Christina Tourin

The musical score is written for harp in 2/4 time. It consists of six systems, each with a treble and bass staff. The first system shows a bass line with a half-note sequence: G2, A2, B2, C3, D3, E3. The second system features a treble line with a half-note sequence: E3, D3, C3, B2, A2, G2. The third system has a treble line with eighth-note patterns and a bass line with a half-note sequence: G2, A2, B2, C3, D3, E3. The fourth system continues the eighth-note patterns in both staves. The fifth system shows a treble line with eighth-note patterns and a bass line with a half-note sequence: G2, A2, B2, C3, D3, E3. The sixth system concludes with eighth-note patterns in both staves.

Four systems of piano accompaniment for 'Farandole' by Bizet. Each system consists of a grand staff with a treble and bass clef. The music is in 4/4 time and features a rhythmic melody in the right hand and a supporting bass line in the left hand.

FARANDOLE

Georges Bizet

Am F Am C Dm F Em⁷ Am

F Am C Dm F Em Am

BIRCH TREE - Group

Harp 1 - Fix G# for the whole time
Harp 2 - Fix F# and G# the whole time

Russian

Harp 1

Harp 2

Harp 3

A BIRCH TREE IN THE FIELD

Russian

The musical score is written for piano in 2/4 time with a key signature of one sharp (F#). It consists of six systems of two staves each (treble and bass clef). The melody is primarily in the treble clef, while the bass clef provides harmonic support with chords and moving lines. The piece concludes with a double bar line at the end of the sixth system.