
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 1A: Kalapurush: Time personified
[image: image1.png]

[image: image2.jpg]M=VishehkafStarpio
#=Dhanus/Sagittarius
Makara/Capricom
WeKumbha/Aquarius
¥eMeena/Pisces

___ [image: image3.jpg]2=GurulJupiter
f-ShulgafVerus

	Latent field of all possibilities
Kalapurusha [zodiac] literally means the body or being of time; it is time personified. From the perspective of Samkya philosophy, when the undifferentiated unified reality of existence first moves towards manifestation, time and space come into existence and from these the entire multiplicity of creation unfolds. Therefore this body of time can be seen as the latent field of all possibilities for the entire manifest universe. Anything that exists in the universe: any object, any notion or idea or concept - anything you can apprehend with the mind can be found in seed form in this blueprint of creation.

	Musical Chairs
How does it work? The 9 Planets [navagraha] are the moving or dynamic forces of nature traveling through the celestial highway of kalapurusha [zodiac] at their respective speeds. This cosmic symphony is eternally playing out. But when the soul incarnates at the time of birth, like a game of musical chairs, from the soul's perspective, the music stops. Everything freezes at that point of time or evolution. That specific configuration of every planet in relative aspect to the other planets and occupying its particular sign, this configuration is frozen and forms a map of the karma and destiny of the individual [native] born or entering this world under its auspice.

	Incarnation: infinite possibilities collapsing to finite actualities
The latent or dormant or unmanifest field of infinite possibilities, at the time of birth as if collapses to a finite set of actualities which contain everything that person can be in this lifetime. As a result of this finite set of actualities defined by the planets activating the areas of the zodiac all other possibilities and potentials are thereby excluded from the life of that individual. And only those which are activated by the planets will find expression or concrete manifestation in that person's life. In this way, through their presence or alignment with an area of the zodiac [kalapurush], the planets activate or express or manifest the otherwise dormant possibilities contained the zodiac blueprint
This snapshot of the planets: each occupying their respective position in relation to one other and their particular sections of the zodiac forms the birth horoscope [star map] or janma kundali of the individual or native.

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 1A: Celestial Mechanics
	[image: image4.jpg]

1) Our solar system, with the planets rotating on a particular plane.
	[image: image5.jpg]

2) The Celestial highway - the constellations which are on the same plane as our solar system that influence us. These fall within a range of 23.5°

	[image: image6.jpg]

3) The Lagna (rising sign) is the sign on the Eastern horizon at the time of birth.
	[image: image7.jpg]

4) Once the lagna is known, the house numbers of the other signs can be determined.

	[image: image8.jpg]

The chart is traditionally placed so the Lagna is on the top.
	[image: image9.jpg]

6) A traditional chart display showing house numbers

	Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 1A: Sidereal Zodiac vs Tropical Zodiac

	[image: image10]
	[image: image11]
	[image: image12]
	[image: image13]
	[image: image14]
	[image: image15]
	[image: image16]
	[image: image17]
	[image: image18]
	[image: image19]
	[image: image20]
	[image: image21]
	

	Vedic astrology uses the sidereal or 'star based' zodiac. This system locates the zodiac with reference to the fixed or known star constellations. The sidereal zodiac differs from the Tropical or 'sun based' zodiac employed in western astrology. The tropical zodiac is not calculated with reference to the fixed or known star groups. Rather the tropical zodiac locates its starting point (zero degrees in Aries) from the point of the Vernal (spring) equinox. This point is found where the ecliptic (sun's apparent path around the earth) intersects or crosses the equator. This intersection occurs every year on the day of the vernal (spring) equinox in the northern hemisphere.

	Westward Drifting Zodiac
Due to a phenomenon known as the precession of the equinoxes, the point of the vernal equinox is drifting westward with reference to the constellations at a rate of approximately 50 arc seconds per year. So the tropical zodiac which uses the vernal equinox point as its starting point (zero degrees in Aries) is also drifting westward with reference to the heavens. It has been estimated that the 2 zodiacs coincided on the day of the vernal equinox in 285 AD. Since that time, the tropical (sun based) zodiac has drifted westward from the sidereal (star based) zodiac to the point where at the time of writing they are now approximately 23 degrees, 51 arc minutes apart (almost 1 sign). This difference between the 2 zodiacs is known as the ayanamsa.

	[image: image22.png]e |

EQUINTX

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 1B: Overview of Planets

	PLANET
	HSE
	INTERNAL
	SOCIAL
	ABSTRACT
	STAR
Ruled
	Related STAR
	BIRTH
STAR
	OTHER

	SUN
SURYA
[image: image23.jpg]

	1,10
	UNIVERSAL SELF (Atman)
Individual Self (Jiva)
Soul, Ego, Identity
Power, Body, Health
	Father
People in authority
	Power
Government (King)
	3,12,21
	13
	16,17
	male
malefic
rules Leo
Detail

	MOON
CHANDRA
[image: image24.jpg]

	4
	HEART, Feelings, emotions
Mind - Mediator/reflector between outer and inner
	Mother
Women
	Change, Public
Social Behavior
Travel, Affluence
(Queen)
	4,13,22
	5
	3,4
	female
waxing/benefic
waning/malefic
rules Cancer
Detail

	MARS
MANGAL
[image: image25.jpg]L

	3, 6
	ENERGY/STRENGTH, Action, Courage, Ambition, Anger
	Brothers and
Sisters
Enemies, Competitors
Thieves
Men & Military
	Sudden release of malefic energy - Accident, Acute disease, Aggression, Quarrel, Enemy, Army, Sexuality, Immovable property (Commander in Chief)
	5,14,23
	3
	20,21
	male
malefic
rules Aries & Scorpio
Detail

	MERCURY
BUDHA
[image: image26.jpg]

	10
	SPEECH, Intellect, Logic, Discrimination, Left Brain
	Friends
Maternal Uncles
	Writing, Commerce, Mediating, Diplomacy (Prince)
	9,18,27
	
	22,23
	neuter or female
benefic but malefic when together with malefic planet
rules Gemini & Virgo
Detail

	JUPITER
GURU
[image: image27.jpg]

	2, 5, 11, 9
	KNOWLEDGE/HAPPINESS
wisdom, Evolution, Happiness, Virtue, Morality
	Children, Spiritual Master, Teacher, Husband
	Talent, Fortune, Justice, Education Charity (Minister)
	7,16,25
	8
	11,12
	male
benefic
rules Sagittarius & Pisces
Detail

	VENUS
SUKRA
[image: image28.jpg]

	7
	CREATIVE POTENTIAL, Pleasures, Desires, Lust Reproduction, Correct Behavior
	Wife,
Romance
Partners
Women
	Beauty, Sexuality, Sensory realm, Luxury, Harmony, Comfort, Music, Poetry, Vehicles (Minister)
	2,11,20
	
	10
	female
benefic
rules Taurus & Libra
Detail

	SATURN
SANI
[image: image29.jpg]

	8, 12
	GRIEF, Conservatism, Introversion, Dutifulness, Longevity, Death
	Servant,
Low
people
	Obstacles, Separation, Slowness, Austerity, Hard work, Old age, Chronic disease (Servant)
	8,17,26
	
	27
	neuter or male
malefic
rules Capricorn & Aquarius
Detail

	NORTH NODE RAHU
[image: image30.jpg]

	
	SEIZING, Overshadowing, passion, rigidity, rough behavior/speech
Insatiable appetite for material realm
Gain
	Paternal Grand-father
	Vehemence
unexpected events, Uproar, Calamity
Transformation
Separation
[like Sani]
(planetary army)
	6,15,24
	
	2
	neuter
malefic
Detail

	SOUTH NODE KETU
[image: image31.jpg]

	
	INDOLENCE, secrecy, liberation [moksha/enlightenment] detachment
	Maternal Grand-father
	Hindrance
degradation
Occult
fortuitous events
Like Mars
(planetary army)
	1,10,19
	
	9
	neuter
malefic
Detail

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 1B: Overview of Houses

	Hse #
	NAME
	INDIVIDUAL
	PHYSICAL
	SOCIAL
	OTHER
	Planet

	1
	Tanu = Self/Body
Lagna/Ascendant
(Rising Sign)
	Innate Nature
Ego
Intellect
Happiness/Grief
	Head
General Health
Vigor
Complexion
	APPEARANCE
Social level
	Birthplace and its environment
	Sun

	2
	Dhana = Wealth
	Expression
	Face, its organs
Throat and neck
	FAMILY (& dependants)
	Wealth that stays with you: Money
Precious stones
Movable property
Food
Material Values
	Jupiter

	3
	Sahaja = Born Together
	Achievement
Courage, Va lour
Vitality
Cause of death
	Arms
Shoulders
Hands
	CO-BORNS
Servants
	Initiations
Journey
Parents' death
	Mars

	4
	Bhandu = Relatives
	Home, Belief
Happiness
Confidence
	Chest
Heart
Lungs
	MOTHER
Relatives
Friends
	Comforts
Conveyances
Land, Buildings
Treasures from the ground
	Moon

	5
	Putra = Son
	Progeny
Knowledge,
Education, learning
Intelligence
Intellect
Inclinations of the mind
	Stomach, liver
Gallbladder
Kidneys
	CHILDREN
	Royalty
Mantras
Yantras
Amulets
Fall from position
	Jupiter

	6
	Ari=Enemy
	Obstacles
Distress, worries
anxieties, Vices
Mental disease
	Region of the Navel, Hips
Physical disease
Ulcers,
Intestine
	ENEMIES
Maternal
Uncle
Stepmother
Thieves
	
	Mars

	7
	Yuvati = Wife
	Relationship
Desires, Love
	Region below the navel
Bladder
	SPOUSE
Business partner
	Marriage, Partners
Business, Trade
Travel
	Venus

	8
	Randhra = Vulnerable Point
	Transformations,
Transcending,
Sexual Intimacy
	Reproductive & excretory organs
Death and longevity
	Enemies
	Past & Future Events
Inheritance
Calamities
Forts, battle
Disunion
	Saturn

	9
	Dharma = Natural Law
	Destiny
Fortune, Religion
Righteous conduct
Benevolence, Penance
	Thighs
	GURU
Father
Grand-children
Wife's brother
Brother's wife
	Pilgrimage
Affluence
Remedies
(Yagya, Medicine)
	Jupiter

	10
	Karma = Action/Profession
	Manifest Power
Authority, Status
Honor, Position
Respect, Fame
	Knees
	FATHER
Government
	Profession
Vocation
Royalty
Living Abroad,
Debt
	Mercury
Sun

	11
	Labha = Gain
	Income, Prosperity
Hopes, Aspirations & their fulfillment
Friends
	Calves, Ankles
	ELDER CO-BORN
Children's spouse
	Gain of any articles
	Jupiter

	12
	Vyaya = Loss
	How resources are spent, Fall
Sins, One's own death,
Enlightenment
	Feet
	TIDINGS ABOUT ENEMIES Father's Co-born
	Journeys abroad
Confinement (Prison Hospital, Military)
Seclusion (Ashram, Cave)
	Saturn

[image: image32.png]relatives

4\@(\

spouse

;
& N

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 2A: Elements of the Signs

Each sign relates to one of the four elements of earth, water, fire or air, in one of the three modes of these major qualities. As the signs show the field in which the planets operate, their elements show their different levels - the layers or densities of our being in which we function in life.
Earth Signs
Strong planets in Earth signs show a strong sense of form, order, utility, and practicality, and they seek material manifestation or expression. They usually show a strong connection to or much work to do with the Earth, the body, or physical matter. For example, we can find them in such diverse professions as gardeners, doctors, bankers or farmers, all of whom deal with something tangible in the material world. They may show work with the hands, a strong sense of form, or work with the practical, informational, or earthly side of the mind. They keep us in the realm of the senses and require that we use our senses in a clear manner. They demand that we develop mastery of the body. They can have a certain gravity to them or weigh us down. On the higher level, they can give us the capacity to realize our inner potentials in the material world, to see things as they are. Here we find them in the charts of old souls - those who have much connection with traditional cultures (like India or Mexico) and who may be completing their cycle of evolution. Those who follow Earth or nature religions, like Taoism or the American Indian path, may be of this type. On a lower level, they may tie us to the world or the body and place a shadow over us, even draw us into the underworld. Many souls just coming into this world, or up from the animal kingdom, can be dominated by such coarser earth influences. Well-placed planets in Earth signs give practical efficiency, physical purity, and the capacity for work. Poorly placed planets in Earth signs constrict and block us and keep us tied to the harsher side of life.
Water Signs
Water signs bring our planetary energies into the realm of feelings and emotions and often give love, affection, and attachment. They can be instinctual or intuitive, depending on how we use them, and usually cause us to seek emotional regard and recognition. They can show much work to do on the level of feeling, with our psychology and with human relationship. They can give strong vital natures and promote the interchange of emotional energy between people. They indicate that our main fulfillment will come in relationship, which may be family, friends, social recognition, or even spiritual relationships. Those who have many planets in Water signs usually have many people around them, and they often provide a place in their house for people to come together. They may find it hard to create boundaries between themselves and others and thus may lack clarity. Their lives may be in the sea, as it were. On a higher level, Water signs give wisdom, faith, devotion and compassion. They may be connected with astral worlds of art or devotion. On a lower level, they give sentimentality, greed and attachment. We may get drowned in the emotional issues we are not able to work out or do not want to let go of. We should note that while water is creative, it can also cause decay. Well-placed planets in Water signs give positive feelings, love and creativity. Negatively placed planets breed deep-seated emotional turmoil or stagnation.
Fire Signs
Fire signs show strong will, ambition, determination, discrimination, perception, and a critical mind. People with fiery planets often seek power and a display of force and drama. Their focus is more on the self and character than upon the interchange with others. They like to be popular but usually to dominate, not to be on the same level with others, as is the case with Water signs. They show that our main field of activity in life is in the realm of the will. We need to be certain of our motivation and the nature of the self we are projecting. Fire signs give us the need to develop real independence, clarity, and understanding, and not just to shine over or rule over others. On the higher level, they give independence and insight, strong judgment and high values. Fire types (those with strong planets in Fire signs) are able to penetrate into things and understand the underlying energy, motivation, or force behind them. Fire signs give leadership, the capacity to make alliances, and the ability to project warmth, light and beneficence. On the lower level, they may make us destructive. Our will may clash with those of others and bring us into argument and conflict. They may cause us to be vain, proud, or self-promoting. Well-placed planets in Fire signs give illumination, freedom and enlightenment. They show the soul coming forth in its manifestation. Wrongly placed planets in Fire signs can be burnt up and show the will in turmoil and complication.
Air Signs
Air signs show versatility of movement and change, generally more on a mental level. People with airy planets are often intellectual or at least mental types. They seek communication and realization of ideas and ideals; their love is usually of knowledge. They are often speculative and not concerned with practical results. They may live in their ideas and calculations, plans and projections. They show much work to do in the realm of thought and communication. They seek to ascend but may not have the foundation for it. Their energies may get scattered or diffused. On a higher level, they increase idealism and aspiration and the longing to go beyond this world. They can be philosophical or humanitarian in their outlook. On a lower level, they may keep us confused and ungrounded, not willing to face the facts about life or about themselves. They may want to change things according to their own notions that may not correspond to any reality or truth of things. They may be attached to their mental patterns and nervous energy that may not reflect anything real. Well-placed planets in Air signs give comprehensiveness, balance and sensitivity. Wrongly placed planets in Air signs have their energy dispersed. They show disturbance, uncertainty, and lack of consolidation and may cause mental or nervous problems.
Examining the elements in the chart
For a complete understanding of the elements in the chart we must examine the elements represented by the planets themselves, particularly that of the strongest planet. For example, one may have many planets in Earth signs, but if they are predominately fiery planets and strongly placed (especially an exalted Mars in Capricorn) one will have much energy, enthusiasm and motivation (fire) to accomplish things in the material or practical realm (earth). We would say such a person is "Fire operating in the field of the earth." Their force or the quality of their nature would be more fiery, but their realm of manifestation would be more earthly. Even their physical constitution would usually be more fiery (Pitta), though they would be active through the body, senses, or the concrete side of the mind. If the planets are of different elements than the signs in which they are located, a certain cancellation or overpowering of elements can occur. If, for example, an individual has Mars, Saturn, the Sun and the lunar nodes (none of which has a watery nature) in Water signs, these planets may serve to negate the energy of water rather than to manifest it. They could even create air in the nature by this neutralization of water. If such planets are weakly placed, water may serve to overpower the elements and qualities the planets normally possess. Much of the nature of an individual and their issues in life can be seen in how the elements relate in the chart. We could examine these configurations element by element and planet by planet but there is not the space for it. For example, if a person has planets primarily in earth and air, there will be a battle between the practical and idealistic sides of the nature. If they are primarily in water and fire, the emotions and the will may be at odds. If they are mainly in earth and water, their energy will tend to sink.
Essentials of Vedic Astrology Module 1: Static Horoscope
Lesson 2A: Qualities of the Signs

Each sign relates to one of the three major qualities, called in Western astrology "Cardinal," "Fixed," and "Mutable." In Sanskrit they are called Chara, "active," Sthira, firm or "immovable" and Dwiswabhava, dual or "both natured". These qualities relate to the manner whereby the individual directs his or her energy in life and is often reflected in the nature of the character. These qualities are much like positive (Cardinal), neutral (Fixed), and negative (Mutable) electrical charges. No quality is necessarily better or worse than the others. However, each has its energetic pattern and its characteristic imbalances that an individual dominated by it must master.
Cardinal Types
Cardinal signs show the positive, active, dynamic, initial, or guiding phase of their respective element. Cardinal quality corresponds generally to the quality of Rajas: It is the principle of movement, gives impulse, direction, and expression; but may cause disturbance, agitation, and too forceful or too frequent action. Cardinal types (those individuals who have planets predominately in Cardinal signs) are people of action. They are positive, expressive, outgoing, and have a high sense of achievement and accomplishment. They are willful, aggressive, impulsive, dynamic, and often become successful as leaders. Most high achievers or executive types are of this quality. While they can accomplish a great deal and often get what they want, they may be lacking in sensitivity or unable to reflect upon them- selves or their goals properly. They may impose themselves on others or harm others along the way, or at least may not be sensitive to the feelings of others. They can overextend themselves or bum themselves out through excess activity, movement and stimulation. As souls they may be beginning a new phase of manifestation. Modern culture likes this type. They have self-confidence, seek advancement, and direct their energy towards their goals in a powerful way. Many of our leaders, bosses and entertainers are of this type. Cardinal types need to cultivate more sensitivity, flexibility, patience, and introversion and develop more consistency and stability. They need to make sure that what they are directing their energy towards reflects their deepest will and aspiration so as not to get caught in action for its own sake. If they can do this, their capacity for inner development in life can also be very high.
Fixed Types
Fixed signs show static, stable, neutral, formal, or enduring phase of their respective element. Fixed quality corresponds generally to Tamas: It is the condition of form or substance; gives continuity and consistency; but may cause inertia, resistance and stagnation. Fixed types are firm, stable, and determined in who they are and what they do. They like to continue, preserve, and uphold things. They are quite settled in themselves and often unwilling to modify their opinions or to question themselves. Their characters are firm, hard, and unyielding. They are consistent, have strong faith, and do not waver in their beliefs. They can be like a rock, which is not moved by things. They can be obstinate, fixated, and incapable of accepting or even acknowledging any other point of view than their own. They may be conservative or traditional or at least may not see the possibility of another way of doing things. They are often possessive and may accumulate much in life, finding it difficult to let go. When highly evolved, they are souls who hold to the truth and have great faith. When less evolved, they may be insensitive, attached, or resistant. They change slowly, but what they alter will endure. They can be emotional, sentimental or have a strong feeling nature. Sometimes they are thoughtful, but they go more deeply into the ideas they already have rather than develop new ones. As souls, they are usually maintaining a phase of manifestation. Fixed types need to develop more initiative and attempt more new things, particularly new ways of looking at things. At the same time, they need to be more sensitive, adaptable, and open. They must make certain that what they are holding on to is the truth and not just some pattern of negativity, emotionality, or selfishness.
Mutable Types
Mutable signs show the negative, transitional, unstable, undirected, or malleable phase of their respective element. Mutable quality corresponds generally to Sattva: It is the subtle, transformative, or refined state of the element which may, however, cause instability, hypersensitivity and disintegration. (It should be noted that some Vedic astrologers associate fixed quality with Sattva, as it is stable, and mutable quality with Tamas as it is disintegrating; but mutable signs are the best for developing the mind, which is of the quality of Sattva). Mutable types are flexible, adaptable, and capable of many things. They often have many talents, interests, curiosities, and skills. They are prone to be indecisive and may find it difficult to act. In addition, they may be inconsistent and unable to stick to things. They are often mental types who like to think, calculate, worry, or reflect, and they can become too introverted or overly preoccupied with themselves. They more commonly suffer from mental or nervous disorders, immune system derangements, and allergies. They are often agile on a physical level, particularly when young, but have poor endurance. They can be very talkative or communicative, though they may not have anything specific to say. By their ability to exchange things, they can become good businessmen, yet they may also get caught in their ideas and calculations about things. They may be successful as performers, as they can modify the character that they appear to be, but are apt to be unstable. When highly evolved, they are capable of great sensitivity and broad comprehension. When less evolved, they can be erratic, unreliable, and neurotic. As souls, they are usually completing a phase of manifestation. Mutable types need to have more initiative, daring, and willingness
to act. They need to set aside their thoughts and work through their actions.
They also need independence, firmness, consistency, and peace. Above
all, they need to direct their sensitivity in a more conscious direction so
that they are not so easily disturbed by things, so that they use their
sensitivity consciously as a tool rather than have it react against them
unconsciously.
Qualities of the Planets
In judging the qualities of the individual in the chart, we must note the qualities of the planets themselves. Even if most of our planets are in Fixed signs, a strongly malefic Saturn may give much mutability to the nature or cause our patterns to be broken, no matter how strongly we try to make them endure. In terms of the three qualities, the Sun and Mars are more Cardinal or active, liking to lead and to dominate. The Moon and Venus are usually more Fixed or passive, preferring to yield or to endure, but an afflicted Moon becomes very Mutable. Mercury and Jupiter are more Mutable or adaptable, liking change and development. Saturn in itself tends to be Fixed, tied to inertia; but its effect on other planets is to weaken them or tender them Mutable. The lunar nodes, Rahu and Ketu, also function as disruptive or Mutable forces, unless well-placed, in which case they strengthen the qualities of the planets they are associated with and can give Cardinal strength. We should also note the qualities of the houses in which the planets are located. In addition, it is important to note the particular planets in the signs of each quality. A Mutable Sun, say in Gemini, will give mutability to the will and character, even if the majority of planets are not in Mutable signs. A Fixed Mars will give a fixed energy and purpose, even if there are no other planets in Fixed signs. Hence, even if there is a relative balance of the qualities, the qualities will still have their affect according to the planets which they rule.
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 2A: Rasi & Physiology
	Name
	Guna (S=Satva, R=Rajas, T=Tamas)
	Maha Bhuta
	Dosha (V=Vata, P=Pitta, K=Kapha)
	Movable
Fixed
Dual
	Male
Female
	Body
	Physiology/Disease

	Mesha
1
Aries
	R
	Agni (Fire)
	P
	M
	M
	Head, brain forehead
	Digestive Fire
Venereal or bilious disease, constipation, leafness, headache, insomnia, mental tension, stammering

	Vrshabha
2
Taurus
	R
	Prithvi (Earth)
	V
	F
	F
	Face, neck
	all organs of face and neck
reproductive vigour, production of semen, female barrenness, disease of bronchial tube

	Mithuna
3
Gemini
	T
	Vayu (Air)
	V / P / K
	D
	M
	Shoulder, arms, hands
	palms, wrists nipples
indecision, asthma

	Karka
4
Cancer
	S
	Jala (Water)
	K
	M
	F
	Heart, chest, lungs
	worried mind, heart disease, impurity of blood, cold

	Simha
5
Leo
	S
	Agni (Fire)
	P
	F
	M
	Stomach
	liver, gallbladder, spleen, navel, kidney
indigestion, enlargement of liver, medical fertility, anger, greed

	Kanya
6
Virgo
	T
	Prithvi (Earth)
	V
	D
	F
	Hips
	back, waist, small intestine
indigestion, pain in back

	Tula
7
Libra
	R
	Vayu (Air)
	V / P / K
	M
	M
	Space below navel
	abdomen, belly, bladder, large intestine, buttocks
urinary diseases, diabetes

	Vrschika
8
Scorpio
	R
	Jala (Water)
	K
	F
	F
	Privy parts
	generative and excretory organs
venereal diseases, water in stomach, restlessness, anger, over-sensitiveness

	Dhanus
9
Sagittarius
	S
	Agni (Fire)
	P
	D
	M
	Thighs
	problems due to weather changes, greed, restlessness

	Makara
10
Capricorn
	T
	Prithvi (Earth)
	V
	M
	F
	Knees
	reluctance, cold, skin disease, hypertension

	Kumbha
11
Aquarius
	T
	Vayu (Air)
	V / P / K
	F
	M
	Calves, ankles
	rheumatism, heart trouble, heat in body, mental disturbance, self-indulgence

	Meena
12
Pisces
	S
	Jala (Water)
	K
	D
	F
	Feet
	diseases related to urine, stomach or skin, pain in joints, dysentry

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 2A: Characteristics of the Signs (key to the signs in detail)

CHARACTERISTICS OF THE RASHIS (SIGNS)
Each sign has a set of characteristics which defines it. Some of these characteristics are unique - such as their Number, Name, Symbol, Principle and Limb (Body Part) Of Kalapurush - and some of them are shared with other signs - such as their Ruling Planet, Gender, Quality, Element, Locomotion and Nature.
However, the shared characteristics are allocated in such a way that each combination is unique to one sign only.
Though there are a number of other characteristics used in Jyotish for various purposes, the main ones we shall be dealing with in this course include:
1. Sign Number
2. Sanskrit Name
3. Western Name
4. Symbol (Linga)
5. Principle (Siddhant)
6. Limb (Body Part) Of Kalapurush
7. Ruling Planet
8. Gender
9. Quality
10. Element (Mahabhuta)
11. Locomotion
12. Physical Nature (Dosha)

1. Sign Number
Each rashi is allocated its own number, which denotes its sequence of order in the zodiac, and is used for purposes such as drawing charts.
2. Sanskrit Name
The Sanskrit Name describes in a word the symbol of the rashi.
3. Western Name
These are the Signs' Names with which we are most familiar. They are derived from Latin and correspond closely with the Sanskrit Names.
4. Symbol (Linga)
The Symbol describes the characteristics of the rashi in a pictorial way, both literal and metaphorical. The symbolic metaphors are rich in connotation and can be interpreted on a number of levels. It is usually an animal or human form, or a combination of human and/or animal forms.
5. Principle (Siddhant)
The Principle of each sign is simply the fundamental idea which underlies that sign's archetype.
6. Limb (Body Part) Of Kalapurush
If Kalapurush (The Wheel Of Time Eternal) can be anthropomorphically described as a human body, then every sign can be seen as a limb, or body part, of that body. Every sign is placed in that body more or less in descending order, beginning with Aries as representing the head and ending with Pisces being placed at the feet. This representation can also be used when reading a personal chart for determining a native's health issues and physical characteristics.
7. Ruling Planet
Each rashi has a planet which rules or governs it and from which it derives many of its qualities. If a planet rules more than one sign, then each sign expresses different aspects of that planet's portfolio.
8. Gender
Each sign is allocated a gender, either male or female, alternating in that order for the entire zodiac, beginning with Aries.

9. Quality
Just as in Western Astrology, each sign has allocated to it one of three major qualities. They are (with Sanskrit word in brackets):
- Cardinal (Chara)
- Fixed (Sthira)
- Mutable (Dvishvabhava)
They are allocated in that order starting with the sign of Mesha (Aries), repeating until every sign in the zodiac is assigned a quality.
10. Element (Mahabhuta)
Each sign has allocated to it one of the four elements of:
- Fire (Agni)
- Earth (Prithvi)
- Air (Vayu)
- Water (Jal)
They are allocated in that order starting with the sign of Mesha (Aries), repeating until every sign in the zodiac is assigned an element.
11. Locomotion
Each rashi can be classified in terms of its locomotion.
The classifications are:
- Biped (two-footed)
- Quadruped (four-footed)
- Creeping (centipede)
- Aquatic (swimming)
An order of dominance (or pecking order) exists according to these classifications.
- Biped rashis dominate the Quadrupeds, except Simha.
- Bipeds dominate Aquatics.
- Aquatics are edibles for Bipeds and Creeping.
- Simha has supremacy over all, except Creeping.
The classification to which a rashi belongs is obvious by looking at its symbol.
12. Physical Nature (Dosha)
Each sign is allocated a Physical Nature (Dosha) in relation to the affect on the physical constitution and health according to the Vedic medical science of Ayurveda. Traditionally in India, Ayurveda and Jyotish are regarded as syncretic disciplines, where each refers to the other as purpose necessitates. Again beginning with Aries and repeating until Pisces, the order in which the doshas are allocated to the signs is as follows:
- Pitt
- Vata
- Kapha.
- Tridosh
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 2A: Rashis/Signs at a glance
	
	Sanskrit Name
	English Name
	Principle
	Limb Of Kalapurush
	Ruling Planet
	Gender
	Quality
	Element
	Locomotion
	Dosha

	1
	Mesha
	Aries
	Strength
	Head
	Mangal(Mars)
	Male
	Cardinal
	Fire
	Quadruped
	Pitta

	2
	Vrishabha
	Taurus
	Creativity
	Face/Neck
	Shukra(Venus)
	Female
	Fixed
	Earth
	Quadruped
	Vata

	3
	Mithuna
	Gemini
	Communication
	Shoulders/Arms/Hands
	Budha(Mercury)
	Male
	Mutable
	Air
	Biped
	Tridosha

	4
	Karka
	Cancer
	Emotions/Mind
	Chest
	Chandra(Moon)
	Female
	Cardinal
	Water
	Centipede
	Kapha

	5
	Simha
	Leo
	The Self
	Upper Abdomen
	Surya(Sun)
	Male
	Fixed
	Fire
	Quadruped
	Pitta

	6
	Kanya
	Virgo
	Discrimination
	Waist
	Budha(Mercury)
	Female
	Mutable
	Earth
	Biped
	Vata

	7
	Tula
	Libra
	Harmony
	Lower Abdomen
	Shukra(Venus)
	Male
	Cardinal
	Air
	Biped
	Tridosha

	8
	Vrishchika
	Scorpio
	Forcefulness
	Reproductive/Eliminatory Organs
	Mangal(Mars)
	Female
	Fixed
	Water
	Centipede
	Kapha

	9
	Dhanur
	Sagittarius
	Crusader
	Thighs
	Guru(Jupiter)
	Male
	Mutable
	Fire
	Biped/Quadruped
	Pitta

	10
	Makara
	Capricorn
	Industrious
	Knees
	Shani(Saturn)
	Female
	Cardinal
	Earth
	Quadruped/Aquatic
	Vata

	11
	Kumbah
	Aquarius
	Responsibility
	Shins
	Shani(Saturn)
	Male
	Fixed
	Air
	Biped
	Tridosha

	12
	Meena
	Pisces
	Empathy
	Feet
	Guru(Jupiter)
	Female
	Mutable
	Water
	Aquatic/Footless
	Kapha

	
	

	27 NAKSHATRAS

	LUNAR
MANSION
(NAKSHATRA)
	SYMBOL
	DEITY
	MAIN IDEAS
	BACKGROUND DETAIL

	1) ASVINI
Star of Transport
	 [image: image33.png]

	ASVINI KUMAR
Sun's
Charioteers
	Power that sets things in motion
Journey from Darkness to Light, Miraculous healingTransportation
	In Depth

	2) BHARANI
Star of Restraint
	OSS
MOUTH
(Mouth of womb)
	YAMA
Lord of
Death
	JUSTICE, DISCIPLINE, Truth, Power to withstand onslaught of great force
Forbearance, EnduranceMaker of Saints
	 In Depth

	3) KRITTIKA
Star of Fire

	 [image: image34.png]

	AGNI
Lord of Fire
	BURNER OF IMPURITIES Military strategist, Monumental Deeds, BRILLIANCE Encyclopaedic exposition of all branches of learning
	In Depth

	4) ROHINI
Star of Ascent

	 [image: image35.png]

	BRAHMA
(Prajapati-
the creator)
	SENSUAL EXCESS, Fulfilment of desires, Love of finery & comfort, Power of manifestation, creativity
	In Depth

	5) MRIGASIRA
Searching Star

	 [image: image36.png]

	MOON
	Search or Hunt, Erotic affair
Radiant beauty, feminine attributes, maternal instincts cruelty
	In Depth

	6) ARUDRA
Oppressing Star
	

	RUDRA
The Destroyer
	Rudra = redemption of sin by dissolving abberated manifestion back into underlying unmanifest reality. Tenderness born of great suffering. Surcharged with water (emotion).
Water retention: Fat
	In Depth

	7)PUNARVASU
Star of Renewal

	Quiver of arrows
[image: image37.png]

	ADITI
mother of the Gods
	Perennial well spring of energy and intelligence. Infinite renewal. Life orchestrating circumstances that inculcate this habit/skill of constantly curving back to tap the inner reservoir.
Renewal of dwelling/riches
Reform or remake in original image
	In Depth

	8) PUSHYA
Flourishing Star

	 cows udder
	Jupiter (Brihaspati preceptor/ priest/pandit
to the Gods)
	Blossoming, blooming, nurturing, nourishing (heart of Cancer)
Love of ritual worship
Most auspicious
	
In Depth

	9) ASLESHA
Clinging Star

	 [image: image38.png]

	SERPENT
	The ability to go where others cannot go (knowledge of hidden things) Tortuous path
Snake attributes: clinging, secretive, venomous, biting, sexual, uniting in secret
	In Depth

	10 MAGHA
Glorious One
	 [image: image39.png]

	Pitri Manes
(Departed Ancestors)
	Noble incentives. Patriarch
Nourishing and terrible (thunder cloud). Kingliness of Leo (largess, pomp etc.)
	In Depth

	11 PURVA PHALGUNI
Star of fortune
	 Shiva
Lingam
(Shiva's procreative organ)
	LORD SHIVA (mahadeva)
	 At once the source of all material affluence while immovabley grounded in transcendental non-material reality. Gift of through participations in sensory / material realm without becoming slave to passion. Tantra. Awareness = "lamp at the door" lights inner and outer simultaneously
	In Depth

	12 UTTARA PHALGUNI
Star of Patron

	 [image: image40.png]

	ARYAMAN
	 Patron = one approached for financial help or relief in sickness. Bestows popularity. The sincere impulse to help others.
	In Depth

	13 HASTA
Clutching Hand

	 (Clenched fist) [image: image41.png]

	ADITYA (SUN)
	 POWER TO RULE/CONTROL OTHERS for higher purpose
Determination or resolution to bring people/circumstances under one's control. Martialling of disparate forces or energy
	In Depth

	14 CHITRA
Star of Wonder
	 [image: image42.png]

	Twashtri
(divine archtitect or fabricator)
	Artistic beauty, dazzling, fashioned/manufactured. Will to undergo trials necessary to attain goal of perfection (diamond/lathe) In Virgo may be engineering skill. Libra = artist
	In Depth

	15. SWATI
Self Going Star
	sprout blowing in the wind [image: image43.png]

	Pawana
Lord of Wind
	 Restless, independent, freedom loving, coming & going according to own will. Self establishing, self supporting. Purifying. Knowledge of akasha (ether). Windy diseases
	In Depth

	16 VISAKHA
Star of Purpose

	 [image: image44.png]

	Indra - king of gods and Agni - lord of fire
	 Achievement of purpose irrespective of means employed. End justifies means. Pursuit of self interest. Associating with others solely to achieve end in view. Variety of enterprise. Obedience to religious injunction.
	In Depth

	17 ANURADHA
Calling to Action

	 [image: image45.png]

	MITRA - true friend
	Friendship, love, affection, camaraderie. Associating with others for a common end – emphasis on association VS outcome (compare 16)
	In Depth

	18 JYESHTA
The Chief Star

	 [image: image46.png]

	INDRA - king of gods
	First, pre-eminent, most excellent, eldest, senior most.Supremacy, power, dominion(afflicted = sorrow, poverty)
	In Depth

	19 MULA
The Root Star
	 Bound Roots
	Nirriti – goddess of death or misfortune
	Stripping externals; opposed to worldly prosperity. pennetrating to fundamentals, essentials re: all branches of learning – philosophers, scientists etc., Basic in nature: bound, finite, limited. TRADITION
	In Depth

	20 PURVA ASHADHA
	HAND FAN
[image: image47.png]

	VARUNA Lord of waters
	 Protection of dependent, kindness, compassion. Firmness in danger, courage never to yield, to prevail, victory. Forbearance ability to endure. To spread over/cover like water.
	In Depth

	21. UTTARA ASHADHA

	 [image: image48.png]

	Ganadevata – lord of class/division
	Universal social appealPenetration/intention VS extensiveness (compare 20). To become one with, absorbed into, settle into
	In Depth

	22 SRAVANA
Star of learning
	 [image: image49.png]

	HARI [Vishnu]
	Sravana = to hear (learning = listening). One who is listened to with respect by others. Love of scholarship, all branches of learning.Aural transmission. Inner listening/meditation. Fringe dweller.Saraswati’s birth star.
	In Depth

	23 DHANISTHA
Star of Symphony

	 [image: image50.png]

	8
VASUS (BHISHMA)
	Higher altruistic (artistic, musical) orientation precludes carnality. Delayed/unhappy romance (more in Capricorn). Temperamental incompatibility. Giver of what is highly valued. Singing, sonorous, melodious
	In Depth

	24 SATABHISHA
The Veiling Star
	 [image: image51.png]

	VARUNA
Lord of
Waters
	Protect, shield, conceal, obstruct(affliction often = child abuse)Healing that which is protected Physician, watery ailments Oceans, rivers & waters
	In Depth

	25 PURVA BHADRA
Scorching Pair

	Two faced man
[image: image52.png]

	RUDRA
The destroyer
	PURGATORIAL FIRE, contrition, atonement.
Scorching, paining, consuming desire, unsatisfied ambitionNo satisfaction(heart of K self abnegation)
	In Depth

	26 UTTARA BHADRA
Scorching Pair
	 Death bed
[image: image53.png]

	RUDRA
The destroyer
	Same as 25 but with power to endure & restrain.
Long journey. Journey towards spiritual plane – end of illusion (maya) cultivation of higher character qualities
	In Depth

	27 REVATI
Keeper of Flocks
	 [image: image54.png]

	PUSHAN
Protector of wayfarers and belongings
	Shepherd. Foster parent, incubator. Protector & nurturer of others on their journey.
Difficulty with own children, diseases of childhood
Progress in jumps
	In Depth

Essentials of Vedic Astrology Module 1: Static Horoscope
Lesson 2A: Rashis of Kalapurusha[zodiac signs] 1-6 in detail

1. MESHA (ARIES)
[image: image55.png]Y

Linga (Symbol): Two Rams Clashing.
Ruler: Mangal (Mars).
Mahabhuta (Element): Fire.
Quality: Cardinal.
Gender: Male.
Siddhant (Principle): Strength.
Limb of Kalapurush: Head.
Nakshatras: Ashwini, Bharani and 1/4 of Krittika.

Attributes Of The Sign:
Mesha, like its symbol the Rams, is strongly determined, diligent, arrogant, lascivious, brave, noisy, harsh in voice, rough in appearance, likes pomp and grandeur.
It can move hither and thither.
It has a challenging attitude and likes to involve itself in betting.
Its protest is not merely vocal and does not feel shy to protest with physical force.
It is dashing and clashes with opponents and tends to stop opponents with head or chest.
It is arrogance personified.
It exerts itself completely to attain the object desired and may fight unto its last breath.
Controlled by Mars, it is fiery and belligerent.
It represents fiery armaments and wealth plundered during war.
It is fertile and controls land where grains are grown in abundance.
It is the fire that helps digestion of food.
It resides at the top of the mountain.
It is a store house of kinetic energy.

Characteristics Of The Ascendant:
The natives of this Ascendant are of middle stature.
They possess a lean and muscular body.
They are neither stout nor thick.
Their complexion is rough and they have a fairly long neck and face.
They have bushy eyebrows and have a sharp sight.
They are active and ambitious, bold and impulsive.
With good influences on the Ascendant they become confident, courageous, enterprising with high aims and also liberal.
Sometimes on account of a bad influence from Mars, the lord of this Ascendant, they become rash and aggressive.
They have determination and force of character.
They have executive ability but they make changes often.
They are very optimistic.
They are good lovers and have a charm which attracts the opposite sex.
Bad influences on the Ascendant can make them become passionate, jealous and may go astray.
Afflictions include deafness, stammering, constipation, biliousness, venereal diseases and strictures.

2. VRISHABHA (TAURUS)
[image: image56.png]o}t

Linga (Symbol) : A Bull.
Ruler: Sukra (Venus).
Mahabhuta (Element): Earth.
Quality: Fixed.
Gender: Female.
Siddhant (Principle): Creativity.
Limb of Kalapurush: Face and Neck.
Nakshatras: 3/4 of Krittika, Rohini and 1/2 of Mrigasira.

Attributes Of The Sign:
Vrishabha has qualities of the Bull, being sober, obstinate, stubborn and immovable.
In mythology the God Siva is considered to be sober but obstinate and cannot be activated easily.
The bull is his conveyance.
It is conservative.
It does not care about anybody else and egotistical.
Its gait and movement speak of its nature and temperament.
Being creative in nature, Vrishabha is pouring, effervescent, discharging, emitting, impregnating, fertile, growing, begetting or begotten, vexing, chastising, profuse, giving, masculine, productive, moral, sanctimonious, hypocritical, encouraging, impetuous, beautiful, fragrant and patient.
It takes from Krittika Nakshatra it's mental faculties and thorough knowledge of all aspects of learning.
It partakes of the qualities of Rohini Nakshatra that represents being well-dressed and using cosmetics.
Mrigasira Nakshatra represents sexual acts, calmness and cool temper, but also cruelty.
It has immense strength to forbear the onslaught of attack from the opponent.
It can be full of self-conceit.
If it is influenced by a malefic planet, then the results referred to above are reversed.

Characteristics Of The Ascendant:
The natives of this Ascendant will have medium stature and plump body.
The forehead will be broad, neck thick and stout, eyes bright, hair dark, and complexion clear.
They will be solidly built with big shoulders and well-developed muscles.
They have great endurance and patience, but when provoked they become angry and vicious like a bull.
They are slow and steady, plodding and persevering, patient and persistent.
They are conservative and not impulsive.
They do not waste their energy.
They have a strong will.
With bad influences on the Ascendant they become lazy and self-indulgent.
They are fond of good food and seek money and other worldly possessions, tending to hoard money and are cautious in spending.
They are ambitious, cheerful and fond of enjoyment.
They are fortunate and are favorites of Goddess Lakshmi.
They are sexy, but they are steadfast in their love.
Being influenced of Venus, they are fond of music, arts, cinema, drama, etc.
Their married life is generally happy.

3. MITHUNA (GEMINI)
[image: image57.png]

Linga (Symbol): A Couple - A Woman With A Lute And A Man With A Mace.
Ruler: Budha (Mercury).
Mahabhuta (Element): Air.
Quality: Mutable.
Gender: Male.
Siddhant (Principle): Communication.
Limb of Kalapurush: Shoulders, Arms And Hands.
Nakshatras: 1/2 of Mrigasira, Arudra and 3/4 of Punarvasu.

Attributes Of The Sign:
Mithuna, as indicated by its symbol of a Couple, involves interaction and communication between different people and entities.
From the symbol it can be imagined easily that there is a dual personality.
It represents the middle stage between frivolity and sobriety and has a dualism.
It contains the conceptual and intellectual qualities of Budh.
It has both the store of creation in a woman and the creative power of a man.
So, the woman's conservatism together with man's frivolous nature and renovating power are found therein.
It is joyful, normally a pleasant talker and socializer
Mithuna represents mixture, conjoining of things, twins, a man and a woman, dualism, indecision, oscillation, working together in a friendly manner.
Conversely, there can be quarrels with colleagues, or disagreement.
In another way it may mean sexual intercourse, or companionship between a man and a woman.
It can indicate mysteriously going to a secret place.
The wisdom and intelligence of Budh and his calmness are found in this rashi.
The softness and lively beauty of Mrigasira Nakshatra, the wisdom of Arudra and creative source of Punarvasu are found in abundance.
This rashi represents the middle stage between happiness and misery, a peculiar feeling which cannot be easily described.

Characteristics Of The Ascendant:
The natives of this Ascendant are tall and upright, having a straight body, the hands being long.
Their complexion is moderate - fair or dark.
The eyes look sharp and active.
The nose is long.
Persons with this Ascendant live mostly in their minds.
They are carefree and joyous.
Their mind is positive and strong.
They are versatile, restless and like change often.
They are good readers and writers.
They are adaptable, adapting themselves to all circumstances.
They like to travel frequently.
Because they consider the many aspects of a situation, they are often of two minds and vacillate in making decisions.
They are able to and prefer to follow more than one occupation at a time.
They possess strong intellectual inclination, although they can be fickle-minded and indecisive at times.
They are curious to know new things.
They are good partners.
4. KARKA (CANCER)
[image: image58.png]

Linga (Symbol): A Crab.
Ruler: Chandra (Moon).
Mahabhuta (Element): Water.
Quality: Cardinal.
Gender: Female.
Siddhant (Principle): Emotions/Mind.
Limb of Kalapurush: Chest.
Nakshatras: 1/4 of Punarvasu, Pushya and Aslesha.

Attributes Of The Sign:
Like its symbol, the Crab, Karka is secretive, indirect, defensive, reactive and surreptitious.
This is a watery rasi, so is a reservoir of energy, both mental and emotional, and partakes the character of sentimentalism.
It is at times exuberantly effervescent or overflowing.
It can flow so fiercely that it breaks through all obstacles that befall on its way, and carries away everything with it, destroying all obstructions.
Therefore, it is a manifestation of kinetic force.
As it is a watery sign, when obstructed it is filled up with sentimental feelings.
If it does not face any obstruction, even then it becomes full with sentimental feelings but is silently within it.
It is then impossible to check its current.
This sign is introspective.
It is a good talker, has a large flabby body, is intelligent, temperate, and barren.
Its Lord, Chandra, also is a sentimental planet.
The sign represents idealism.
It is fanciful, affectionate, sympathetic and cool in nature.
It is versatile, artistic, joyous, lively, highly intellectual, lightly influenced by ideas, gives pleasure to others, joking, flowing with murmuring sound, spreading, boiling, blooming, invigorating.
Like a coconut (and a crab) it has an exterior which is hard and strong but the inner contents are watery and fluid, sticking to things.
It is very much friendly to others who are similar.
It can take the shape of something else and can sacrifice for other's cause.
It is philosophizing, ascertaining others' qualities and frailties.
It has a phlegmatic constitution and can fall ill due to slight cold.
It is skeptical by habit, unworldly, always evaluating everything from an idealistic point of view.
It seeks truthfulness, noble-mindedness, cleanliness, beauty, fame, independence, freedom and liberty, endlessness.
It invigorates and fertilizes.
If malefically influenced it surrounds itself in secrecy, renders to unholiness or uncleanliness, and can have a worried mind due to a cliquish temperament, and can be poisonous.

Characteristics Of The Ascendant:
The natives of this Ascendant have a heavy body with slender limbs and powerful hands.
The upper portion of their body is generally large.
In later age they get a prominent abdomen.
They walk with a rolling gait.
Their stature is generally short.
Karka natives are changeable like the Moon, its Ruler.
Like the Moon their life is full of tides and ebbs (ups and down).
They are often emotional and over-sensitive and also sympathetic.
They can be timid at one time and courageous at other.
In public life, they are generally successful and are also able to achieve
honors and wealth. They are fond of home and family comforts. The
married life of persons of this Ascendant is generally unhappy.
5. SIMHA (LEO)
[image: image59.png]

Linga (Symbol): A Lion.
Ruler: Surya (Sun).
Mahabhuta (Element): Fire.
Quality: Fixed.
Gender: Male.
Siddhant (Principle): The Self.
Limb of Kalapurush: Upper Abdomen.
Nakshatras: Magha, Purva Phalguni and 1/4 of Uttara Phalguni.

Attributes Of The Sign:
Simha has the lion's characteristics of nobility, magnanimity, generosity, bravery, regality and dignity.
It is hot, determined, diligent, greedy, angry, addicted to sensual pleasure, brave, moving, likes a few companions, high sounding, harsh but grave voice, appears full of gravity, tall in figure, not fertile.
The sign is full of glamour and light.
Its shining glamour lights up everything around it.
It is a fixed sign,so it is not frivolous but full of life.
It is a creative sign.
This is the only sign that has the gravity of a tall banyan tree.
It is a fiery sign but has no burning quality of Mesa rasi.
It has the character of a Lord, a king, and it is majestic in style and gait.
Though full of ego its personality attracts others.
Women of Simha Rasi (if Chandra is situated in this sign) is not liked by astrologers as she is full of pride and likes to rule over others.
To win over everything, always strives hard to win over all kinds of obstacles, to want supremacy, patient, powerful, to show respect, dignity, bravery, kind, prosperous, it is accorded highest honors, to establish its own reputation, patronage, to give shelter to others, to protect those whom it gives shelter.

Characteristics Of The Ascendant:
The native of Leo Ascendant has well developed bones and a broad forehead.
They are of moderate stature, well built and muscular.
Their appearance is dignified, imposing and commanding.
Persons born with this Ascendant are generally noble, large hearted, magnanimous and generous.
They are philanthropic, helpful to humanity.
They have great faith in friends and relatives.
They become heads of organizations with which they are connected.
If they are in government or commercial organization and attain high positions there.
They do not talk much.
They are fond of authority, are brilliant and ambitious.
They are kind and loyal.
They like pomp and show.
They are firm in their thinking and attitudes.
When they are angry they roar like lions.
They are spend-thrifts.
They have capacity to face adverse circumstances.
They want to maintain their authority in their household.
Very often their married life is not happy.
They enjoy sound health if there are no bad influences on the Ascendant or the Sun, the ruler of this Ascendant.
6. KANYA (VIRGO)
[image: image60.png]Q

Linga (Symbol): A Virgin Girl In A Boat Holding Ear Of Corn And Fire.
Ruler: Budha (Mercury).
Mahabhuta (Element): Earth.
Quality: Mutable.
Gender: Female.
Siddhant (Principle): Discrimination.
Limb of Kalapurush: Waist.
Nakshatras: Uttara Phalguni, Hasta and 1/2 Chitra.

Attributes Of The Sign:
The Virgin symbol of Kanya is complex and full of meaning - being at the same time a young, innocent, chaste, virgin girl on the one hand and a blooming, fully grown-up woman of bright complexion on the other - and,consequently, appears paradoxical.
It is calm, a pleasant talker, a tall figure, intelligent, barren (unfertile) and cold.
It is sometimes joyous and at other times grave.
It is beauty, decent, soft, joyful and obedient growth, to be pleased, to hanker after, to be admired by any other person, benevolence, beaming with knowledge, to give vent to one's feeling decently, to be enlivened by learning, to dispel darkness, artistic, skilful, imagination, to accomplish any work properly, doubt, want of faith, want of deep thinking, uncertainty, to float like a floating boat, to analyze and judge a thing accurately, advise, culture of knowledge, any pleasurable sensation, amorous.

Characteristics Of The Ascendant:
Natives of Kanya Ascendant are tall with a slender body.
Their eyebrows are covered with hair growth.
Their voice is very often thin and sometimes even shrill.
They walk quickly and they seldom have a pot belly.
As they are very active they often appear younger than their actual age.
The persons with this Ascendant are fond of quick changes.
However, they are very capable of handling even unfavorable situations.
They are thorough, and methodical, practical and discriminative but they lack will power.
They will have desire to save money.
They have sound commercial instinct and they want to grow rich as quickly as possible.
Their married life is not unhappy.

7. TULA (LIBRA)
[image: image61.png]

Linga (Symbol): A Man With Scales.
Ruler: Sukra (Venus).
Mahabhuta (Element): Air.
Quality: Cardinal.
Gender: Male.
Siddhant (Principle): Harmony.
Limb of Kalapurush: Lower Abdomen.
Nakshatras: 1/2 Chitra, Swati and 3/4 Vishakha.

Attributes Of The Sign:
Like the balancing scales, Tula seeks harmony.
It is warm, full of sound, an even but pleasant talker, calm, a tall figure.
It has the speed of wind (Vayu), is many-sided, characteristic of spreading hither and thither.
It compares, examines, scrutinizes, counter-balances and analyses things.
It strives to possess things in the same degree and assortment - systematizing and changing.
It can be a tribunal, assessment of real worth, business, buying and selling and a storehouse.
It is always restless, unsteady in a place, roaming, to establish a self-idealism, social, an active worker and likes to rule over others.
It is tools or implements, to accomplish a task, to remain engaged in various types of work.

Characteristics Of The Ascendant:
The natives of this Tula Ascendant grow tall with age and have a well-proportioned body.
Their limbs are slender but strong.
Their appearance is graceful and attractive.
They get bald in adult age.
Their nose is like that of a parrot.
The natives of this Ascendant are level headed.
They weigh the merits and demerits of a subject and then express their decision.
They are constructive critics.
They are reasonable and just.
They are also modest, refined and gentle.
They love happy and harmonious life.
They want peace at all costs.
They seldom lose their temper.
They like changes in their life and environment.
They are popular and have a spirit of sacrifice in them.
They have fertile imagination, correct intuition, brilliant intellect and pleasant nature.
They are fond of good things and comforts.
Their domestic and married life is generally happy.
They love their home, family and property.

8. VRISCHIKA (SCORPIO)
[image: image62.png]

Linga (Symbol): A Scorpion.
Ruler: Mangal (Mars).
Mahabhuta (Element): Water.
Quality: Fixed.
Gender: Female.
Siddhant (Principle): Forcefulness.
Limb of Kalapurush: Reproductive and Eliminatory Organs.
Nakshatras: 1/4 Visakha, Anuradha and Jyestha.

Attributes Of The Sign:
Like the Scorpion, it is angry, restless and violent, both defensively and offensively.
It is conservatism, inertia, phlegmatic and fertile.
It speaks in a stammer or in a dumb, inaudible tongue.
A tall figure.
It is a watery sign, therefore, it restless.
If met with any obstruction from the outside, it reacts sharply.
It is an introspective sign.
It has an ugly appearance, but is not manifested if its feelings are not wounded.
It is full of ego and crookedness.
Under an adverse condition it becomes cruel and hurts its opponent fiercely.
When it becomes enraged and annoyed with its opponent but is unable to take vengeance, then it gets agitated and the vehemence is consumed within itself and the sentiment dies down.
It is the negative sign of Mangal, hence the malefic character of this planet is evident.
The autocratic temperament, over sensitiveness and arrogance of Mangal is manifested.
To pierce, to cut into pieces, to fight, to sting, to poison, to spoil, to destroy, to wipe out.
To smite with bitter words, to bring disaster to somebody, loss due to some inimical work of others.
The Rashi is prominently unpopular for its cruel characteristics, but it does not care about other's criticism, challenges its critics and faces everything stubbornly.
Anything that causes obstruction, .
An extremist, an up setter of existing ideas and ways of living, and where it cannot do this, is a sarcastic, cynical critic.
Its beneficial characteristics are to love or be affectionate, to arrange things, to adorn, to be alert, to guard, to act as a police.

Characteristics Of The Ascendant:
The body of the native of Vrischika Ascendant is well-proportioned with above-average stature.
The hands are generally long.
The face is broad with commanding appearance.
Such natives have generally a good personality and are charismatic.
The native of this Ascendant is a particularly determined individual.
They will crush the obstacles before them and move forward.
They have a fertile imagination and sharp intelligence.
They are emotional but possesses remarkable intuitive power.
They have self assertion, courage, resolution, independence and forcefulness.
They have their own likes and dislikes.
They are generally self-made.
They are highly sexed and have relations with many people.
A good Scorpio native evinces great interest in occult sciences and spiritual experiments.
The natives of this Ascendant have a harsh tongue.
They are revengeful and vindictive.
They love to criticize others and establish their superiority.
The domestic life of a person with the Ascendant can be happy only if every member of the family is submissive to him.

9. DHANUR (SAGITTARIUS)
[image: image63.png]

Linga (Symbol): A Centaur (Man-Horse) Archer.
Ruler: Guru (Jupiter).
Mahabhuta (Element): Fire.
Quality: Mutable.
Gender: Male.
Siddhant (Principle): Crusader.
Limb of Kalapurush: Thighs.
Nakshatras: Mula, Purva Ashadha, and 1/4 Uttara Ashadha.

Attributes Of The Sign:
From the symbol the character is evident.
The Centaur Archer is determined, diligent, restless, pompous, greedy, noisy, a harsh talker, calm, composed, medium height, imprudent, lacks foresight.
The appearance of the sign is war-like, which it is.
Persons born under its influence are fiery and war-like in nature.
The negative sign of Guru.
It is more materialistic than spiritualistic.
It indicates energy and represents kinetic force, universality and invincible spirit.
The archer points his shaft at higher and better things.
The sign of a seer and prophet, idealist, aspirant to a life of devotion.
Endowed with great strength, the Sagittarius are highly intelligent and respected for their good qualities.
It is not lover of imagination, because it has to proceed through many obstacles, mountainous regions and defeat its enemies.
So it is a practical, but idealistic sign.
It is a sign of an animal and a man.
So, the animal is controlled by the higher knowledge and wisdom of the man.
It is a searcher of knowledge and truth.
Nakshatra Moola speaks of animal power, and Purva and Uttara Shadha represent energy, calmness, perseverance and truth, speed, to proceed with highest speed, to shoot arrows, to pierce through the mark, to shatter all sorts of obstructions, to search for light, to be armed with weapons, endowed with merits.
Encouragement, bravery that gives impetus to others, to know the source of all sciences, arts and truth or to practised devotional austerities to know all.

Characteristics Of The Ascendant:
The natives of Dhanur Ascendant have a well-proportioned and well-developed body.
They are generally tall with a large forehead, high and bushy eyebrows, long nose, bright eyes, graceful look, fair complexion and handsome figure.
The natives are bold, courageous and pushy
They are ambitious and greedy, having high aspirations.
They face adverse situations with fortitude.
They have self-confidence.
They have energy, enthusiasm, vigor and vitality.
In spite of all these qualities they are unable to take quick decision.
They are God-fearing and love only truth.
They stick to their principles.
They seek higher education and are fond of traveling.
They are intuitive and their intuition generally proves correct.

10. MAKARA (CAPRICORN)
[image: image64.png]

Linga (Symbol): Deer Forequarters and Crocodile Hindquarters.
Ruler: Shani (Saturn).
Mahabhuta (Element): Earth.
Quality: Cardinal.
Gender: Female.
Siddhant (Principle): Industrious.
Limb of Kalapurush: Knees.
Nakshatras: 3/4 Uttara Ashadha, Sravana and 1/2 Dhanistha.

Attributes Of The Sign:
The symbol of Makara is suited to go on both land and water, but neither well or quickly.
Consequently, it learns adaptability and can proceed in a variety of situations, though taking time.
It is a cardinal sign, no doubt, but it is not a high-speed sign.
This can be easily imagined from the appearance of its symbol.
It can hardly move on a plain, but more easily in rugged terrain.
The movement is slow but sure.
It is perseverant, diligent, industrious, restless, foppish, lover of few companions. It is addicted to sensual pleasures, brave, very noisy, has a harsh voice and medium figure.
It has earnestness to reach its goal in spite of obstacles that may befall on its way.
It represents matter and material things, and is industrious and a sure climber.
It proceeds breaking through obstructions or moves in a zigzag way to avoid them.
The structure of the body shows that it cannot be undisciplined.
Materialistic, disciplinarian, and an expert industrialist, universal, a social figure, to settle into definite form of mind, to create, letting loose, builder of a career, the sign of a businessman who is sometimes exacting to the point of dishonesty, a politician.

Characteristics Of The Ascendant:
The natives of this Makara Ascendant are generally emaciated, weak and slow growing.
Their body will not be plum or muscular but slender.
The native grows tall suddenly in youth and the constitution improves with age.
The nose is long and eyes deep-set.
The hair is coarse.
They are economical, prudent, reasonable, thoughtful and practical-minded.
They are methodical, slow, steady and patient.
They are calculative and business-like.
A Capricorn native is capable of taking quick decisions.
They have push and confidence.
They have special organizing capacity and a lot of tolerance.
They will be honest, sincere and reliable, unless the Ascendant has evil influence on it.
In that case they will become dishonest, selfish and even criminal.
The native has to face a lot of obstacles, difficulties and hindrances, but they are capable of overcoming them.
They are hard workers and are able to consolidate their position sooner or later.
They generally marry late, but prove good partners and have many children.

11. KUMBAH (AQUARIUS)
[image: image65.png]

Linga (Symbol): A Water bearer.
Ruler: Shani (Saturn).
Mahabhuta (Element): Air.
Quality: Fixed.
Gender: Male.
Siddhant (Principle): In service to the greater good
Limb of Kalapurush: Shins.
Nakshatras: Dhanistha, Satabhisha and 3/4 Purva Bhadra.

Attributes Of The Sign:
The Water bearer carries water, the gift of divinity and purification and divinity, for others.
The symbol indicates that it is sober, has an end in view and always alert and careful.
It has confidence in itself, and is earnest in its undertakings.
The pitcher is a significant sign, no doubt, because if it loses its confidence, is careless or less earnest, then it is not possible to move keeping the pot full of water.
For if attention is in any way diverted, then the water will spill.
Moreover, its path and goal is fixed and this has a great attraction for them.
The discipline, fixity of purpose and slow but sure progress of Sani is found in the nature of this Rasi.
Earnestness, carefulness, to fill up, to cover, two different kinds, to fill up with water or air, to move on a fixed goal, conservation, selfishness, self-indulgence, abundance.
It is warm, rheumatic, bilious constitution, calm, gentle, noisy, a normal talker, a short figure, prominent in the upper part of the forehead, heart trouble.

Characteristics Of The Ascendant:
Natives of Kumbha Ascendant are generally tall with full stature and are strong.
Their complexion is fair and appearance handsome.
They are intelligent.
They are good character readers.
They act carefully after considering the pros and cons of everything.
They are slow in understanding things, but once they get them, they can handle them with ease and confidence.
They have a broad outlook and human understanding.
They are unselfish, human and impersonal.
They move in select society.
They are reserved in nature, moralistic and have wonderful intuitional capacity.
The married life of an Aquarius native is happy only if the partner is equally intelligent.
These persons are steadfast in their affection, but they do not display it.

12. MEENA (PISCES)
[image: image66.png]

Linga (Symbol): A Pair Of Fish [swimming opposite directions]
Ruler: Guru (Jupiter).
Mahabhuta (Element): Water.
Quality: Mutable.
Gender: Female.
Siddhant (Principle): Empathy.
Limb of Kalapurush: Feet.
Nakshatras: 1/4 Purva Bhadra, Uttara Bhadra and Revati.

Attributes Of The Sign:
Meena's symbol has the Pair Of Fish swimming in opposite directions.
They are directionless and adrift in the sea.
Likewise, Meena is adrift in the sea of the world's affairs, subject to empathy and identification with them.
The sea has two appearances.
Externally it is violent and restless, but its bottom is calm and cool.
Its external appearance speaks of restlessness, sentimentalism, roaring sound etc., and the bottom is calm but dangerous.
There lies all kinds of Jewels.
The two fishes, as if bathed deep in water are influenced by each other's sentiment.
So, this rashi is manifested within itself, the exuberance in the outer region is not its own real inner feeling.
Day and night, calm, soft, silent, dumb or stammerer, restless mind, intelligent, faithful, impatient, slow and steady.
To be joyful, to be actuated by sentiments, to be happy, to be comfortable, to be agitated, to be haughty, to prosper step by step or by hopping, to flow intermittently, to sink deep into water, to think of one's emancipation, to be influenced.
Characteristics Of The Ascendant:
The natives of Meena are generally short and plump in stature with short hands and feet and curling hair.
The spouse the native can die an early death or becomes paralyzed, and the native marries again.
The married life of a Pisces native is generally happy but they have a jealous nature.
They possess a restless and creative mind with a romantic and imaginative outlook necessary for a successful writer of fiction and liable to be obsessed with curious fancies.
The sign of the artist and author.
These persons are not steady and may easily change from one profession to another.
By nature, they are philosophical, restless, full of imagination and fond of romantic life.
They are honest, humane and helpful.
On account of their being over-liberal and over-generous, they often hamper their own progress and can be subject to exploitation and manipulation.
They are very happy when they can spend their money to help others and on charitable causes.
They can suffer from diseases of the urinary tract, the intestine and stomach, or skin complaints like itching or eczema.
Essentials of Vedic Astrology Module 1: Static Horoscope
Lesson 3A: Planetary portfolios
Sun/Surya
	SUN
SURYA
[image: image67.jpg]

	UNIVERSAL SELF (Atman)
Individual Self (Jiva)
Soul, Ego, Identity
Power, Body, Health
	Father
People in authority
	Power
Government (King)
	male
malefic
rules Leo

The sun:
the essential principals and elaborated details of the sun can be known by considering its role in our solar system. Sun is the center, the light giver - all the planets revolve around the sun - sun is the hub the central point of reference, all the planets take their respective places with reference to this central standard.
Also useful in regard of elaborating ideas from an underlying theme is the model of society.
Each planet has its equivalent in terms of different components of society.
In this light, the sun equates with the King: the ruler the #1, the ruling or governing element in any system or group. - he is the prime minister, the president the head of state, the mayor or head of the city, the head of the chamber the head of he council, the head master or school principal and the head of the family. Other elements within the sun's portfolio associated with this are pomp, power, position in one's career, dignity, self-reliance, prestige, ego, gravity, sobriety, nobility, social leadership, highly placed person in any Governmental institution, political power, king or emperor, a middle-aged man, despotism.
Words like registration, register, - derives from regis - king. They mean to come into line with the government codes. Examples like this show how the social structure is embedded in our structure of language and thought.
The sun is also the head - because it leads the body, the brain because it governs the body, the body as a whole, the state of health of the body and the ego because that gives us our sense of identity - also our identity - the collectedness of our disparate parts which gives us a sense of wholeness - wholeness - the governing principal - synergy - a coming together of disparate parts - which is essentially the role of king or leader or head of state - to bring together the otherwise fragmented or splintered or factional parties within a nation or country - Sun/King is that ordering or collecting principal.
All laws,legal systems, protocols, orthodoxy, pomp and ceremony issue from the king. These are all the apparatus of the king. these systems and regulations and guidelines and codes of behavior which maintain the STATUS QUO. - the all important order which underlies the structure of society and most importantly keeps the king or head of state in his position of primacy and power. There fore all these things come within the Sun's portfolio.
In the absence of the above there is ANARCHY which is the nemesis of the king and his apparatus of law and order and a structured stratified society.
In the life of a native, the sun has large bearing on your profession or career: particularly the level of seniority or responsibility or position you attain.
As stated, on the level of the personality the sun Signifies soul, the nature of the native can be judged from the Sun. It represents hot and pungent taste, chemist, druggist, because chemicals come with in its portfolio. goldsmith, sacrificial places, coronation chambers, bones, head, brain, courage. It indicates father, Satwa guna, windy and bilious or fiery temperament, a male, Kshatriya, day, east direction.
Disease indicated by Sun : disease associated with digestive fluids, disease of head, brain or bone or esophagus, fever, eye-disease, disease of nerve, arteries, veins, lungs or heart. It also causes disease of mouth or cholera.
Metal : Gold, Mercury, Ruby.
Color : Golden color, red-copper color.
Vocation : Physician, engineer, administrator in a Govt. Institution.
Birth star : Visakha (16) and Anuradha (17).
Digit: 12,33,48,70.
Strength : Ravi is strong when he occupies Mesa, Simha or Vrscika Rasi or while full moon is associated with 7, 13, 16 or l7th Stars (Nakshatras). A man may possess Satwa guna if Ravi is conjoined with Chandra but there is chance of his losing power of thinking due to dark moon (Amavasya). The native may be endowed with real Satwa guna if these two planets are posited opposite to each other. In that case the native becomes truly an energetic person and a lover of independence. While in case of a weak Ravi the native cannot easily be successful in any of his endeavors. Combination of Ravi and Sani or if they are opposite to each other, or if Sani is combust the native may experience many changes in his career, suffer from various sorts of troubles, meet with unsuccess in life or pass through many vicissitudes in life.
Following are 2 descriptions of a person characterized by the sun. The first characterizes a strong sun, the second a weak sun.
First, a strong sun [well dignified] very faithful, keeping his promises with all punctuality - a desire to rule and sway where he comes: prudent and incomparable judgment, of great majesty and stateliness, industrious to acquire honor and a large patrimony - yet able to accept the loss of these also. The person characterized by the sun speaks with gravity but few words - and those spoken with great confidence and command of his own affection.
Thoughtful, secret, trustworthy, speaking deliberately, large hearted or magnanimous - affable & tractable; humane to all. Loving pomp & ceremony and whatever is honorable - no sordid thoughts can enter his heart.
When poorly dignified [weak] or afflicted, the person characterized by the sun is arrogant and proud - disdaining all others, 'cracking of his pedigree', short sighted in eyesight and judgment, restless, troublesome, domineering, extravagant - wasting his money and resources, foolish, endowed with no gravity of words or sobriety in action, hanging on to the charity of others yet thinking all are bound to him because of his high born status.

Essentials of Vedic Astrology Module 1: Static Horoscope
Lesson 3A: Planetary portfolios
Moon/Chandra
	MOON
CHANDRA
[image: image68.jpg]

	HEART, Feelings, emotions
Mind - Mediator/reflector between outer and inner
	Mother
Women
	Change, Public
Social Behavior
Travel, Affluence
(Queen)
	female
waxing/benefic
waning/malefic
rules Cancer

Moon is the essence of woman - the feminine, mothering and nurturing. Moon rules the tides, the oceans. The element of water corresponds to the emotions. So moon as lord of waters is the quintessential planet of the emotions. Here again we see the correspondence with women in their archetypal role as primarily emotional creatures. Also on the physical level the menstrual cycle runs according to the moon phase and is therefore governed by the moon. Other qualities typically associated with the feminine are softness, passivity, receptive and absorbing.
A useful analogy to illustrate the relation ship of the archetypal feminine with the archetypal masculine [sun] is the phenomenon of the moon in the night sky. The moon [passive feminine] shines with the reflected light of the sun [active masculine]. However in this context, the sun is transcendental [not seen] yet its effects are seen through the instrument of the moon. In this context the sun is held to be the soul or transcendental Self while the moon is the mind. The moon/mind shines with the reflected light of the sun/self and is a reflector and instrument there of. But the sun is the hidden, [as if] transcendental, unmanifest cause.
From this we can see that the moon as well as emotions is also the mind. The mind is distinct from the intellect - that which discriminates. The moon like a loving mother does not discriminate between the well behaved and ill behaved children. She loves them all equally. In the same way the mind as repository of information gathered by the senses does not discriminate. It passively receives and absorbs. It is in the deeper functioning of the intellect [mercury] to discriminate and discern.
This non discriminating and all nourishing quality of the moon is reflected in the analysis of planetary strengths or dignities. While all the other planets entertain enmity towards some of the other planets - the moon has enmity towards none. She is accepts all.
Thus the moon signifies mind, mother, woman, tender feeling, love and affection, politeness, socialism, sympathy, kindness, idealism, social work, excellent physical stature, stored energy, mental happiness, mental strength, family life, happiness and miseries, treasury, people, artistic skill, silk, water, watery things, thinking, love marriage, fat, marrow, stomach, Satwa guna, phlegmatic disease, salt, cultivation, navigator, milk, manners, psycho physiological consciousness, moral and religious acts, feminine tenderness, fancies, romances etc.
Disease: disease of the stomach cough and cold, lunacy, disease of the nerve, pthysis, colic pain, intestinal disease, kidney disease.
Metal : Conch shell, Silver, Moonstone. It signifies Calcium.
Co lour: Whiteness.
Vocation: Clerkship, dealer of silk or fine machineries, or business concerning watery things.
Also associated with vocations based on giving care, can also be entertainers or people who trade off their personality
Birth star : Krithika and Rohini.
Digit: 2, 5, 15, 17, 49.
Strength: The full moon attains the maximum strength when the sun and the moon are associated with stars (Nakshatras) No. 3, 4, 5. When the moon is weak in a man's birth chart or he ia associated with his enemy or natural malefic or he is debilitated the native becomes fickle minded. When the moon is aspected by or conjoined with Saturn (Sani) the native becomes moody, gloomy, or pensive temperamentally and at the same time he (the native) becomes morose and sorrowful.
Following are 2 descriptions of a person characterized by the Moon. The first characterizes a strong Moon, the second a weak Moon.
She signifies one of composed manners, soft & tender, a lover of all honest & ingenious sciences
Because of the speed of the moon relative to the other slower moving planets of zodiac, the moon is an indicator of change. Accordingly this type of person is always looking for the new -
a searcher & delighter in novelties; a natural tendency to shift from place to place; unsteady, prodigal, living for the present. Timid, easily frightened: loving peace & to live free from the cares of this life
Regarding occupations: someone who operates in a variety of ways within or around their career - changing
When weak or afflicted, this kind of person tends to be vagabond or lazy, shiftless - hating labor or hard work
Can be a drunkard, one of no spirit or prospects, delighting to live like a beggar with no cares - or a malcontent
Essentials of Vedic Astrology Module 1: Static Horoscope
Lesson 3A: Planetary portfolios
Mars/Mangala
	MARS
MANGAL
[image: image69.jpg]L

	ENERGY/STRENGTH, Action, Courage, Ambition, Anger
	Brothers and
Sisters
Enemies, Competitors
Thieves
Men & Military
	Sudden release of malefic energy - Accident, Acute disease, Aggression, Quarrel, Enemy, Army, Sexuality, Immovable property (Commander in Chief)
	male
malefic
rules Aries & Scorpio

Using our model of society and following on from the Sun as King or head of state, the primary apparatus of the king which maintains his postion of power is the system of law and order. The laws or edicts of the king form the codes of behavior so that the citizens live and act in a way which maintains the status quo. This is where Mars comes in. Mars = strength or the use of force which equates to the military or in our society the police force. The role of the military or police is to deter the citizens from 'breaking the law'- in other words to enforce the codes of behaviour or system of law and order which is issued from the king.
Accordingly Mars represents the military, battle, war, warrior, army, commander-in-chief, military operation, strife, litigation.
He also governs the 'nuts & bolts' or warfare like scars and wounds, weapons of offence and also defence, blood, cannon, burning gases, iron and steel, metals or things that grow in ore or under the earth.
If we look closely at the temperament and qualities of the soldier we see some of the character traits of Mars namely: Self-assertion, daring and initiative temperament, alertness, keen intellect, zeal, enthusiasm, prowess, manliness, struggle for existence, combativeness, ambition, bravery, courage, enterprising, energetic, aggressive, passionate. Competitive and combative are primary characterstics of the Martian nature.
More negative characteristics of Mars include fiery temper, aggression, sudden release [outburst] or malefic energy like electric shock or gun shot wound; accidents and obstinacy
Mars is primarily practical or pragmatist, a mover within the realm of the concrete and the material. Mars rules hard practical sciences, engineering, building architecture and construction. Following from this Mars has organizing capability, an excellent mathematician, land and landed property, ownership of land and house, to build a house.
Whereas Mercury is a planet of intellect, nuance of speech and subtle discrimination, Mars, the man of action, the builder, the warrior is not interested in subtleties & finer points of discrimination. For mars like many pragmatists, the end justifies the means. Like the soldier who willingly committs attrocities of war in the name of king and country, it is enough for Mars that he is acting in accord with a higher principals eminating from his close ally the Sun/king. Mars [like any planet] is primarily looking for an opportunity to action what it does best - which in this case is the exercise of strength and force.
Other elements within the portfolio of Mars include brothers and sister appearance of a bandit or dacoit, prophylactic medicine, earthquake.
Mangal signifies intestine, rectum, excretory gland, biles, Tamo guna, bitter taste, a male, Kshatriya, southern direction.
Disease : Dysentry, piles, fissure, ulcer in intestine, typhoid, cholera, pox, disease due to morbid condition of wind and bile, accident, boils, gangrene due to any kind of wound, urinal difficulty due to stricture or enlargement of prostate gland.
Metal: Iron,lead.
Gem : Coral (Prabal)
Colour : Red.
Vocation: Army or police officer, engineer, surgeon, contractor, officer or proprietor of a machinery factory, dentist, chemist, metal worker, all vocations connected with steel and iron industry, bandit, executioner, political agitator.
Birth star : Poorbasarha and Uttarasarha.
Digit: 3, 10, 39.
Strength : Dark moon when posited in Mesa or Vrscika Rasi, or full moon when associated with Nakshatras (Stars) No. 20 or 21. The native becomes energetic, brave and active when Mangal is situated in Upachaya houses (3, 6, 10 & 11th houses from lagna are termed as Upachayas). When Mangal being the owner of malefic houses is placed in Kendra position from lagna the native becomes obstinate, haughty, turbulent. When the moon is influenced by unfavourable Mangal the native becomes short-tempered and suffers from loss of wealth and luck. Favourable Mangal occupying third house from lagna makes the native skilful, courageous but a powerful Mangal in that house may be the cause of premature death of the native's elder brother or sister.
Following are 2 descriptions of a person characterized by Mars. The first characterizes a strong sun, the second, a weak Mars.
In feats of war and courage he is unbeatable, scorning anyone that should exceed him; a lover of war and all its paraphenalia
Subject to no reason, bold, confident immovable, contentious; regarding themselves as supreme
A daredevil, obeys no one willingly unless there is no choice.
Likes to publicize his own acts
When weak or afflicted: a braggart without modesty or honesty.
A lover of slaughter and quarrels, murder & thievery; a promoter of sedition, public disorder & quarrels
Can be a criminal [robber], unsteady temperament, disloyal, liar, obscene, rash, cruel
Neither fearing God nor caring for man, ungrateful, treacherous, an oppressor, ravenous, cheat, furious, violent
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 3A: Planetary portfolios
Mercury/Budha
	MERCURY
BUDHA
[image: image70.jpg]

	SPEECH, Intellect, Logic, Discrimination, Left Brain
	Friends
Maternal Uncles
	Writing, Commerce, Mediating, Diplomacy (Prince)
	neuter or female
benefic but malefic when together with malefic planet
rules Gemini & Virgo

Mercury rules speech and the faculty of discrimination – the intellect, the rational brain, pure reason and ability to think logically. According to the Samkya philosophy [3/6 systems of Indian philosophy], the intellect resides deep within the mind; it is more fundamental than mind. Whereas the mind is more passive receptacle or repository for the information gathered through the senses, in contrast the intellect discriminates, sorts and classifies; it accepts & rejects.. Anatomically he is represented by the cerebrum, the larger part of the brain which may be termed as superior brain.

It is important to note here that morality or values of right/wrong, good/evil are not relevant in this context of Mercury’s functioning. It does not judge. This falls under the auspice of Sun who tends to be king, law maker and judge or Jupiter who is a councilor and represents morality. Mercury primarily wants to know, to perceive, to understand, to sort & classify and layout the relevant information as distinct from that which is irrelevant. Mercury is the lawyer who presents the information for others to will make the final judgment. Like a lawyer, mercury can argue equally well for both sides.
Mercury partakes the nature of the planet with whom he is conjoined, meaning if together with a malefic planet, Mercury becomes malefic. From this we can see Mercury's neutrality or versatility or mutability.

Analysis, logic, linear thinking, lexicon, language along with its inherent meaning; subtleties or nuances of meaning, word play, writing, teaching, reading and all forms of communication, education. He endows a person with knowledge which may be used for the highest order of discrimination; he denotes the conscious mind and will. Mercury rules power of speech, memory, wisdom, intelligence, accountancy, accountant, to copy, to commit to memory, or cramming, orator, public speaker, shrewdness, cunning, dexterity, commerce, publishers, advertisement, childishness, printing, printers, go-between, ambassador, beauty, elegance, wit, humor, psychological development, refined taste.

If we think about the act of communication, it is essentially an act of transference of ideas or exchange of ideas. The ideas themselves are not so important as the exchange: the dynamic of passing from one person to another. This is the essence of Mercury; he is the mediator, moderator, go between, translator – just as the winged god of Roman mythology whose roles was to bring messages from the divine to the earthly realm – Mercury doesn't necessarily involve itself with what is being communicated, it’s role is to deliver the message: to ensure both parties understand one another. In this role of Mercury, there is an idea of neutrality or versatility or mutability [Gemini & Virgo both mutable signs are ruled by mercury]. As such, Mercury is fleet, quick, quick witted, witty. In verbal intercourse, what is most desirable is speedy unhindered communication. Moral judgment, questions of ultimate right and wrong belong more to Jupiter & Sun.

Another more precipitated aspect of Mercury’s portfolio is commerce and business. The words 'merchant' & ‘mercantile’ are derived from Mercury: anything to do with business or trade or buying and selling – exchange. Business like its ruler Mercury does not enter into questions of morality or right and wrong; its role is to facilitate exchange through comparing, evaluating and translating. And of course, like communication, the ideal circumstances for a business interaction is a quick return. Merchandising, partnership, broker, mathematics, versatility, lawyer, hawker, journalism, astrologer, export and import, industries.
Other significations of Mercury include rajo guna, betal leaves, nuts and limestone. He signifies teeth, esophagus, physical apparatus of breathing, hand and mouth, sour taste, temperate disposition, His gender is neuter, and a boy eunuch, convertible.
Disease : head in whirl, epilepsy, loss of memory and power of speech, disease of the tongue or mouth, dyspepsia. The planet represents carbon and soda.
Color : Green like grass blade.
Vocation : Lawyer, barrister, attorney, astrologer, writer, clerk, journalist, businessman, painter, magician, accountant, auditor, publisher, bookseller, broker, commercial agent.
Birth star : Sravana and Dhanista.
Digit: 4,20,54.
Strength: When the full moon is associated with Rohini, Hasta, Sravana or Dhanista, Budha becomes strong. Favorable relation between Budha and benefic Chandra makes the native highly meritorious, intelligent and educated. Again beneficial relation among the Sun, the Moon and Budha enables the native to enjoy unstained peace of mind and he (the native) can raise himself beyond the material surroundings by practicing 'Japa and Tapas', Also favorable disposition between these two planets (Budha and Chandra) endows, the native with sharp memory. A man becomes a poet of extraordinary caliber if strong Budha, Sukra (Venus) and Ravi (The Sun) or the Moon are conjoined together (see Rabindranath's birth chart). Favorable relation among Budha, Vrhaspati (Jupiter) and Sani (Saturn) makes a native a successful astrologer. The native also becomes a successful astrologer when Budha is in a favorable house from lagna (ascendant) and Sukra occupying the 2nd place in the birth chart is exalted in Navamsa Chakra. The native is an engineer when in his birth chart Budha having been associated with 'hasta' Nakshatra (Star No. 13) is placed in a Kendra position from lagna.
Temperamentally—beneficial Budha indicates activity, agility, energy, intellect, talent, wit, adaptability. When he is unfavorable the native indulges in illegal practices, he becomes a forger, thief, burglar, swindler and racketeer.
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 3A: Planetary portfolios
Jupiter/Guru
	JUPITER
GURU
[image: image71.jpg]

	KNOWLEDGE/HAPPINESS
wisdom, Evolution, Happiness, Virtue, Morality
	Children, Spiritual Master, Teacher, Husband
	Talent, Fortune, Justice, Education Charity (Minister)
	male
benefic
rules Sagittarius & Pisces

Of all the nine planets [grahas] Guru or Jupiter is considered the great benefic. He is responsible for everything auspicious: enlightenment, happiness, wisdom, education, vocation, true love, devotion, loyalty, life partner, family & children, and life lived in accord with natural law. Our Guru connects us with God, so in that respect he/she is the bringer of all of life's bountys. In whatever area God's grace touches us - this is most often due to the influence of Guru.
He represents truth, wisdom, the knowledge that enables a man to realize God. He signifies intellect, conscientiousness, merit, intuition, education, peace, peaceful state of mind, power of speech. Vedas, Vedanta, devotion, morality, religiousness, proficiency in arts and sciences, religious institution, temples, sobriety, philosophic wisdom, oratory, invention, idealism, fraternity & equality, universality. University, one who can attain divine bliss, justice, nobility, belief in divine predestination, phlegm, longevity, physical development, the tree full of fruits. Guru is the judge, the noble judge, the wise judge, he is solomon of all ages, pious, philanthropic. Guru's native {a Jupitarian) believes in fraternity and equality, he is sagacious, a friend to all men and beasts alike. He signifies, fortune, manliness, reputation, charity. The planet denotes digestive organ, liver, breathing apparatus of the physical body; he signifies sweet taste, children, father, Brahmin, Northern direction. Disease : Diarrhea, dyspepsia, disease of cough and cold, disease of the palate and throat, asthma, pthysit, epilepsy, thrombosis.
Color : Color of gold, yellow.
Gem : Emerald, yellow sapphire.
Vocation : Priest, jurist, judge, profession connected with Governmental administration, temple, or church, preceptor, professor in a school or college, philosopher, preacher of religious doctrines, scientist, engineer etc.
Birth star : Poorba and Uttar Falguni Nakshatra.
Digit : 5, 12, 34, 52, 56. 60.
Strength : When Guru is associated with Pushya Nakshatra or when the Sun and the Moon occupy Dhanur or Mina Rasi or when full moon is associated with 11 or 12 Nakshatra Guru regains his strength. The native suffers from indigestion or similar chronic disease when Guru occupies the 2nd or 5th place from lagna due to overeating of sweets and meat. Malefic Guru occupying a Kendra or Kona place from lagna makes the native an egoist, tyrant and he (the native) wants to rule over his subordinates ruthlessly. When the planet is strong and favorable and is posited in Kendra or Kona from lagna the native is bestowed with very many qualities such as high education, learning, honesty, morality, intelligence and piety.
Guru's transit into Makara Dec 2008
In the early hours of Dec 10 planet Jupiter will begin his 1 year journey through the sign of Capricorn. Makara rasi is debilitation sign of Guru [Jupiter]. This means that in our individual lives and for the planet as a whole, all areas of life ruled by Guru will suffer downturn during 2009.
Of all the nine planets [grahas] Guru or Jupiter is considered the great benefic. He is responsible for everything auspicious: enlightenment, happiness, wisdom, education, vocation, true love, devotion, loyalty, life partner, family & children, and life lived in accord with natural law. Our Guru connects us with God, so in that respect he/she is the bringer of all of life's bountys. In whatever area God's grace touches us - this is most often due to the influence of Guru.
Along with the general atmosphere of debilitation, those individuals for whom Jupiter/Guru is important in their horoscope will be particularly vulnerable to the difficult effects of this transit.
Jupiter/Guru is important in your horoscope if -
you are currently running a Guru maha dasa [major planetary period] or antar dasa [planetary sub period];
Jupiter/Guru has close ties with the planet ruling your current maha dasa or antar dasa;
Jupiter/Guru rules your ascendant [lagna] or Janma Rasi [moon sign].
As mentioned, the difficult effects of this transit will run from approx. 10 Dec 2008 - 9 Dec 2009
The most simple, powerful and effective antidote to avert the dangers inherent in this difficult transit is to have Guru yagya performed on your behalf.
Please see following link for background info: testimonials
To this end we are organizing a special day of yagya in honor of Guru to coincide the beginning of Guru's transit of Makara.
The program is still being finalized however it is planned to happen in 2 locations: Karnataka and Alangudi in Tamil Nadu [celebrated temple of Guru/Jupiter] within the first 2 weeks of December, final date to be announced.

Essentials of Vedic Astrology Module 1: Static Horoscope
Lesson 3A: Planetary portfolios
Venus/Shukra
	VENUS
SUKRA
[image: image72.jpg]

	CREATIVE POTENTIAL, Pleasures, Desires, Reproduction, Correct Behavior
	Wife,
Romance
Partners
Women
	Beauty, Sexuality, Sensual, Luxury, Harmony, Comfort, Music, Poetry, Vehicles (Minister)
	female
benefic
rules Taurus & Libra

Sukra as a general significator holds absolute sway over the vast domain of knowledge. This is the only planet that can give you acumen and intelligence of how to utilise Shastric codes in the practical field of life. For, it knows the intricates of all Shastras. Moreover influence of Sukra over the adornment of body and luxuries of life is well-known to all astrological pandits. The planet denotes fashions, perfumes, all artistic expressions, interior decorating. Sukra is beauty personified. The planet signifies practical knowledge, desire, passion, sexual pleasure, material prosperity and comfort, artistic skill, poetic faculty, music, musician, actor, feminine grace, lustre in the eyes, author-ship, dancing, learning, amiability, kindness, perseverance, vitality, marriage, sexual intercourse, adultery, scandals, dens of prostitutes, harems, pomp and grandeur, infinite faculties. Applied Science, young man and woman, flower, garment, machines, medicines, aesthetic sense, affection, sensuousness, romance, conveyance, painting. It signifies prostate gland, ovary of a woman, testicle, generating organ, Rajo guna, sour taste, south-eastern or eastern direction.
Disease : Venerial disease, disease of the uterus or ovary of a woman, diabetes, or disease of kidney, stricture due to gonorrhoea or syphilis, or enlargement of prostate gland, asthma or any other disease due to cough and cold, pthysis.
Colour : White.
Vocation : Engineer, poet, artist, musician, publicity business, or business of advertisement, actor, physician, business concerning conveyance, jewellery or medicinal products, astrologer.
Birth star : Magha.
Digit : 6, 37, 52.
Strength : Sukra is strong when the Sun and the Moon occupy Vrsa or Tula Rasi, or when the full moon is associated with either of the Nakshatras (Stars), viz. Aswini, Aslesha, Magha, Jestha, Moola or Rebati. Afflicted Sukra by association with malefics or by occupation in an unfavourable house causes loose morals. Again when Sukra conjoins with or aspected by Sani there is every possibility of late marriage or marriage disregarding the native's social customs or environments, Friendly aspect between Sukra and Chandra may make the native popular, ambitious, and prominent in public life but the native may be sensuous.
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 3A: Planetary portfolios
Saturn/Shani
	SATURN
SHANI
[image: image73.jpg]

	GRIEF, Conservatism, Introversion, Dutifulness, Longevity, Death
	Servant,
Low
people
	Obstacles, Separation, Slowness, Austerity, Hard work, Old age, Chronic disease (Servant)
	neuter or male
malefic
rules Capricorn & Aquarius

Old, infirm, conservative, animal that is utilised as carrier of heavy loads, lame man, lonely, obstacles, misery, longevity, Yama (lord of death), death, selfishness, reality, mendicant who practises severe austerity, dutifulness, a slow ascent after great struggle, retarded results, slow recognition, slim and sickly constitution, buffalo, horse, donkey, goat, oilseed, coal, multicoloured cloth, teeth, bone, nerve, hair, muscle, Tamo guna, pungent taste, imprisonment, demoralisation, bondage, servitude, idiosyncrasies, servant, sorrows, injuries, miners, brick-layers, thieves, risks, drunkenness, gamblers, seeds, oil, cereals, woolen fabrics, architectural skill, iron, lead, whirlwind and storms, low people, western direction.
Disease : Rheumatism, gout, indigestion, chronic dyspepsia, disease of the gall bladder, rickets, disease due to calcium deficiency, deafness, pthysis, consumption, disease of spleen enlargement, insanity.
Colour : Black, blue.
Metal: Iron, lead blue sapphire (Nilam).
Vocation : Mining engineering or engineer, mine owner, coal industry, lead or iron industry, masonry, building and real property, farmer, tannery and leather industry, high officials business of oil seeds and grains etc., speculative business etc.
Birth star : Revati.
Digit : 7,39,49,56,72, 82.
Strength: When the Sun and the Moon occupy Makara (capricorn), Kumbha (aquarius) or Tula (libra) Rasi or the full moon is associated with any of the stars, viz. Chitra, Swati, Revati—Sani is strong. Sani signifies obstacles, impediments, and sorrow or miseries, it afflicts the house where it is posited and the native's miseries and sorrows from that house are indicated. A native cannot be a true ascetic unless Sani is strong and favourable. The planet is a gruelling tester of strength and character. It is a blessing in disguise. Sani melts away the dress in man through pain and suffering and by a process of fiery baptism, builds up the native, of course if Sani is favourable. If unfavourable he brands the native with inevitable disaster and doom—even though all other planets might contrive to make him apparently prosperous and successful. He is wrath of God Narayan or rather sorrow of God, imparted to man, made as He is in His image.
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 3A: Planetary portfolios
Rahu/Ketu
	NORTH NODE RAHU
[image: image74.jpg]

	SEIZING, Overshadowing, passion, rigidity, rough behavior/speech
Insatiable appetite for material realm
Gain
	Paternal Grand-father
	Vehemence
unexpected events, Uproar, Calamity
Transformation
Separation
[like Sani]
(planetary army)
	neuter
malefic

	SOUTH NODE KETU
[image: image75.jpg]

	INDOLENCE, secrecy, liberation [moksha/enlightenment] detachment
	Maternal Grand-father
	Hindrance
degradation
Occult
fortuitous events
Like Mars
(planetary army)
	neuter
malefic

Rahu and Ketu are intersection points of 2 orbital planes. One plane is described by the Sun's apparent path around the earth [ecliptic]; the other plane is defined by the Moon's actual orbit around the earth. Where these 2 planes intersect they form the Nodes - north and south - Rahu and Ketu. Because, astronomically, they are essentially mathematical points of intersection, they are commonly referred to as 'shadow' or 'bodiless' planets. The practical upshot of this bodilessness is that when associated with other planets, they take assume much of the nature and characteristics of these planets over and above their own natures.
The first important point that emerges from there astronomical definition is that they are always 180 degrees apart which means they are always exactly opposite one another in the zodiac and in every horoscope. The astrological interpretation of this opposition is that they are exactly opposite in their natures. For the sake of economy, we will begin with a description of Rahu and then we can appreciate Ketu by virtue of its opposite nature from Rahu.
There is a celebrated story from the Puranas: they relate that when the divine nectar [amrit] emerged from the churning of the primeval ocean, Rahu [a demon] stole a sip of it and acquired immortality. So, he survived even when Vishnu cut off his head. Thus Rahu is the Dragon's head and Ketu the Dragon's tail. They were both immortalized as 'planets' as a result of quaffing the divine nectar.

This legend from the Puranas is useful in understanding the essential nature of Rahu/Ketu. The essence of demon nature as depicted in the Vedic legends is that Demons or Asuras are enamored by the material realm - the realm of the senses. Only that which you can see, or taste, or smell or touch has interest to them. Constantly engaged in fierce battles for power and wealth they are characterized by greed, lust and passion. The demon nature has no subtlety or sensitivity or interest in the inner subjective realm. Everything about them is directed outward into the more manifest and grossest levels of creation.
Subsequently Rahu, the demon's head [without the body] is the repository of the demon's sense organs. All of those faculties which bind it to the realm of the senses - the gross planes of existence. So when Rahu is lively in the life of the native, there is a lust or greed for more and more experience. The point to note here is that the lust for experience is insatiable, because the demon has no body. So it consumes but when it swallows there is no satisfaction because there is no belly or body to receive that which has been consumed. Hence the need to consume is insatiable or endless. Nothing can slake the thirst that Rahu gives the native—if he is powerful in the horoscope. It follows from this that insatiable desire causes intense heart burning, sorrow and pain, and to satisfy desire the native would stop at nothing; the strong Rahu would sweep away virtue and vice alike if it stands in the way. He would not bat any eyelid to do anything that is likely to advance his cause: truth, politeness, civility included. A powerful Rahu and propitious would give the native great wealth. It is an attribute of Rahu to enhance or aggravate the characteristics and properties of the houses which it occupies or aspects. If favorable, the result is better than what would have been without Rahu's and if unfavorable worse.
So Rahu is the appetite for sensory experience. It should be noted that depending on its association, Rahu can give the native an insatiable thirst for inner or spiritual experience - but left to his own nature, Rahu drives us into the material realm.
Ketu on the other hand is opposite of all this. Ketu is completely oblivious and detached to all notions of gain and acquisition and sensory experience so much lusted for by Rahu. If you consider the demon nature - completely given over to the gross material and sensate realms, and that the faculties for this kind of experience mostly residing in the head. If the demon has no head [Ketu - headless body] then what does that mean?
It means that the demon nature is turned in on itself. Its still driven with the energy or natural inclination of the demon but it has no avenues for expression in the relative or gross layers of existence and so it is driven inward. Accordingly, Ketu is associated with occult perception, intuition, clairvoyance etc. - all due to this turning inward because of no avenue for outward expression. Hence Moksha or liberation - all sensitivity and flow of awareness towards the inner with complete indifference to the outer. Indeed, in its own nature, Ketu causes obstruction and hiding and hindrance and degradation in the outer, phenomenal planes of existence. So it hides and obstructs the outer while directing all energy to the inner. It bears reminding though that if associated with strong planets, even Ketu can bring progress in the material. This is due to its bodiless nature and tendency to take on qualities of planets it associates with. But left to its own devices, Ketu is the opposite of Rahu - loss, indolence, inward turning.

Disease : Indigestion, disease due to accumulated gas or wind in stomach or intestine. Color : Rough black.
Essentials of Vedic Astrology Block 1: Static Horoscope
Planetary Dignity

	

	Planet
	Exalted
	Mooltrikona
	Own Sign
	Friends
	Neutrals
	Enemies
	Debilitated
	Aspects

	Sun
Surya
	10° Aries
	0-20° Leo
	Leo
	Moon, Mars, Jupiter
	Mercury
	Venus, Saturn
	10° Libra
	7

	Moon
Chandra
	3° Taurus
	4-30° Taurus
	Cancer
	Sun, Mercury
	Mars, Jupiter, Venus, Saturn
	
	3° Scorpio
	7

	Mars
Mangala
	28° Capricorn
	1-12° Aries
	Aries, Scorpio
	Sun, Moon, Jupiter
	Venus, Saturn
	Mercury
	Cancer 28°
	4, 7, 8

	Mercury
Budha
	15° Virgo
	16-20° Virgo
	Gemini, Virgo
	Sun, Venus
	Mars, Jupiter, Saturn
	Moon
	15° Pisces
	7

	Jupiter
Guru
	5° Cancer
	0-10° Sagittarius
	Sagittarius, Pisces
	Sun, Moon, Mars
	Saturn
	Mercury, Venus
	5° Capricorn
	5, 7, 9

	Venus
Sukra
	27° Pisces
	0-15° Libra
	Taurus, Libra
	Mercury, Saturn
	Mars, Jupiter
	Moon, Sun
	27° Virgo
	7

	Saturn
Sani
	20° Libra
	0-20° Aquarius
	Capricorn, Aquarius
	Mercury, Venus
	Jupiter
	Sun, Moon, Mars
	20° Aries
	3,7,10

	 Rahu
North Node
	Taurus
	Gemini
	Aquarius
	Jupiter, Venus, Saturn
	Mercury
	Sun, Moon, Mars
	Scorpio
	5, 7, 9, 12

	 Ketu
South Node
	Scorpio
	Sagittarius
	Scorpio
	Mars, Venus, Saturn
	Mercury, Jupiter
	Sun, Moon
	Taurus
	5, 7, 9, 12

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 3A: Planets & the Physiology
	Name
	Dosha (V=Vata, P=Pitta, K=Kapha)
	Devata
	Guna (S=Satva, R=Rajas, T=Tamas)
	Maha Bhuta
	Sapta Dhatu
	Physiology/Disease

	Surya
Sun
	P
	Agni
	S
	Tejas (Fire)
	Asti (Bones)
	head, brain right eye, bile, organ of voice, heart as life-centre, arteries, veins

fever, cholera, blood pressure

	Chandra
Moon
	V / K
	Varuna
	S
	Jala (Water)
	Rakta (Blood)
	face lungs, lymph, left eye, glands, tonsils, womb, breasts, blood-circulation, stomach, kidneys

phthysis, cold, cough, lunacy, colics

	Mangala
Mars
	P
	Subrahmanya
	T
	Tejas (Fire)
	Madya (Marrow)
	bile, muscles, sinews, nose digestive fire, reproductive organs, intestine

dysentry, piles, typhoid, cholera, pox, boils, accident

	Budha
Mercury
	V / P / K
	Vishnu
	R
	Prithvi (Earth)
	Skin
	tongue, bronchial tube bowels, sensorium, nerve centres, gastric juice, hands

epilepsy, loss of memory or speech, dyspepsia, vertigo

	Guru
Jupiter
	K
	Indra
	S
	Akasha (Space, Ether)
	Medha (Fat)
	liver, ears, navel hips, physical development, palate, throat
dyspepsia, cough, cold, asthma, thrombosis, diarrhoea, phthysis

	Sukra
Venus
	K / V
	Shachi
	R
	Jala (Water)
	Semen/Ovula
	reproductive organs, kidneys fluids, secretion, emission
venereal disease asthma, diabetes, phthysis, cough, cold

	Sani
Saturn
	V
	Brahma
	T
	Vayu (Air)
	Mamsa (Muscles)
	knees, feet, legs, gall bladder, respiratory system, nerves
gout, indigestion, dyspepsia, rheumatism, rickets, insanity, consumption

	Rahu
Dragon's Head
	V
	
	T
	
	
	alimentary canal, excretory system
indigestion, gas accumulation in stomach or intestines, skin disease, insectbite, hiccough, swelling

	Ketu
Dragon's Tail
	V
	
	T
	
	
	nervous system, spine
poisoning, plague consumption, fever, wounds, snake bite

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 3B: Tajika Aspects
	ASPECT
	SYMBOL
	DEGREE
	CIRCLE DIVISION
	RELATIONSHIP TO TWO POSITIONS (PLANETS)

	CONJUNCT
	[image: image76.jpg]

	0°
	[image: image77.jpg]

	[image: image78.jpg]

	SEXTILE
	[image: image79.jpg]

	60°
	[image: image80.jpg]

	[image: image81.jpg]-

)94

	TRINE
	[image: image82.jpg]

	120°
	[image: image83.jpg]

	[image: image84.jpg]P
XA

	SQUARE
	[image: image85.jpg]

	90°
	[image: image86.jpg]

	[image: image87.jpg]

	OPPOSITION
	[image: image88.jpg]

	180°
	[image: image89.jpg]

	[image: image90.jpg]

Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 4A: The 12 Houses or Bhavas
The First Bhava
The first bhava indicates the health of the native, constitutions and structure of the body, countenance, character, nature of the person, complexion, longevity etc. All these qualities as already said in the outline may be subjected to many changes by the influence of aspects and the position of planet or planets situated in the bhava and also due to position of the bhava-lord in any auspicious or inauspicious bhava or by conjunction with malefic or benefic planet.
Second Bhava (Dhana Bhava)
Dhana bhava signifies Financial Prosperity, wealth (particularly accumulated wealth). Family, relatives, speech, mouth, tongue, eyes (vision). Initial rules in judging a horoscope are also to be applied at the time of analyzing the dhana bhava. It is needless to repeat here that in dealing with all houses the same rules as said before are applicable. First of all (1) the house, (2) its lord, (3) aspect on the house or/and its lord, association with them, (4) planets occupying the house. (5) position of natural karaka (indicator) etc. There are a few planets that give unfavorable result with regard to dhana bhava. They are Ravi, Mangal primarily and Sani and Rahu or Ketu secondarily. Besides the lords of dusthanas (6th, 8th and 12th) when placed in dhana bhava will not give good result even if they are naturally friendly to the lord of the 2nd, and/or their aspect on the 2nd bhava is not beneficial to dhana bhava. But waning moon or malefic planets (except Ravi and Mangal) if they are wealth-giving planets in a birth chart will help increase the native's wealth. Planets occupying or aspecting the 2nd house if predominantly indicator of wealth in a chart will give wealth to the native in their dasa and antardasas. So also the dhanpathi's effect. If the lord of the 2nd house is posited in his own house, in his house of exaltation, in his friend's house or gains 'Gapuramsa' Varga (if a planet gains 4 Vargas of one planet it is called 'Gapuramsa' Varga) or if the 2nd lord is posited in Kendra or Kona house from lagna the native becomes rich and passes his days cheerfully. If the 2nd house is occupied by an exalted planet or the same occupant is in his own or mooltrikona house and at the same time the 2nd lord acquires strength in Vargas the native becomes sweet tongued and his words will be infallible. If the lord of the 2nd and 9th houses being the one and the same planet is posited in the 2nd house and also is aspected by a benefic his words also may be infallible. If the 2nd lord conjoined with or aspected by benefic occupies Kendra or Kona house the native becomes pious, orator and protect or maintains relatives.
Third Bhava
The third house rules brothers, sisters and relatives in general. It signifies medicine, food specially fruits, courage, throat, ears, father's death. While judging the third house the following factors should be looked into viz., (a) The strength or otherwise of the bhava and its lord, (b) Planets occupying the bhava, (c) Natural indicator of the third bhava. Besides, general rules to assess the merit or demerit of a bhava or its lord are to be applied which will help the readers arrive at a correct decision. Third house denotes exclusively brothers and sisters. So, we look at brothers and sisters first and subsequently other matters are taken into consideration. If the third house is occupied by very malefic planets or the lord of the third house or the Karaka planet (viz., Mangal) is associated with very unfavorable planet the native loses his brother or sister in his/her childhood.
Fourth Bhava
The 4th house signifies mother, education, mental condition, vehicles, house, general happiness, prosperity, property—particularly immovable property. In determining the student's merit in academic career 4th house and its lord play an important role though the disposition of the 5th and 10th lords should not be overlooked. The Karakas of the 4th bhava are Vrhaspathi, Sukra and Budha of which Vrhaspathi stands for learning and wisdom, and Sukra and Budha for such education that helps the man enjoy material happiness. So, in considering the academic success of a native the Karaka planet's disposition also is to be taken into account. If the lagnadhipathi is not well-fortified simply favorable disposition of Karaka planets and of the 4th lord cannot give brilliant result in respect of university education. (a) If the 4th lord is favorably posited either in the 4th or in any other favorable house and the favorable planets are situated in any dusthan the native shall not be altogether deprived of good result expected from the 4th house, though the good result will be lessened to some extent.
Fifth Bhava
The fifth house denotes intellect, talent, devotion to God, royal favor, secret counsel, education and learning, wisdom and children. The fifth place is primarily termed as place concerning children (Putrasthana). The Karaka planet is Vrhaspathi. But while giving judgment about children the fifth place from Chandra, Vrhaspathi and the 9th house are to be examined carefully. One may get children from those planets as well as the 5th and 9th lords during their dasa and antardasas. If the 5th or 7th place from lagna or Chandra is occupied or aspected by or conjoined with benefic planets good results may be predicted about son and wife both, on the other hand if those places or their lords become malefic due to aspect of or conjunction with unfavorable planets we can not expect any good result about children and wife.
Sixth Bhava
The Sixth house rules enemy, accidents, disease, mental afflictions, mother's brother, stepmother, co-wife, litigation and misfortunes. 1. If the sixth house falls in an auspicious sign (rasi) and the bhava is associated with or aspected by benefic planet unfavorable results signified by the Sixth bhava should not be expected. Contrary results may happen when the Sixth house falls in an inauspicious sign conjoined with or aspected by an unfavorable planet. If the 6th lord associates with or is aspected by a malefic and is situated in lagna the person will suffer from boils, if the 6th lord aspected by or conjoined with malefics is situated in the 5th house his son will suffer from boils, if such an afflicted 6th lord is posited in 4th the mother will suffer from boils etc. If the three weak malefic planets are posited in the 6th or 8th place or these two bhavas are aspected by three weak malefics the native remains sickly since his birth and all along suffers due to monetary loss. He is mentally troubled owing to activities of enemies. On the other hand if powerful Budha, Vrhaspathi, Sukra and favorable Chandra are situated in the 6th place the native's granary will be full of grain and cereals and the treasury also will never be empty. If Ravi associated with a friendly planet and benefic planet is placed in the 6th the native's enemies will be vanquished. If Ravi associated with a malefic and unfriendly planet is situated in the 6th house the person is always troubled by enemies. Weak and malefic Chandra in the 6th is the cause of suffering due to attack of various diseases. The debilitated Mangal in the 6th house causes danger to life and the native sustains monetary loss. A retrograde Vrhaspathi being in the 6th place when posited in an enemy house gives the native awful troubles due to activities of an enemy or enemies. If the 6th lord being in the 6th is associated with Sani and Rahu the native also suffers much due to activities of enemies. There is danger from fire or chance of loss of money due to activities of thieves if the 6th lord is combined with Sani and Mangal. If afflicted Ravi is placed in the 6th house the person suffers from headache, any disease due to poison, heart trouble, gastritis or any other disease due to defective secretion of biles.
Seventh Bhava (Jaya Bhava)
The seventh house denotes marriage, wife or husband, trade or business, buying and selling, partnership, short journey, sexual act, bladder, lost property etc. If the 7th bhava and its lord is associated with or aspected by a benefic planet the wife or the husband as the case may be will be beautiful to look at, their physical structure may be charming and the native's relation with his (or her) father-in-law may be cordial and domestic environment may be peaceful. All the rules of judging a horoscope are applicable also in case of this bhava. In case of a male Sukra, and in case of a female native both Sukra and Mangal signify the 7th bhava i.e. husband or wife. Therefore in judging the 7th bhava disposition of Sukra (in case of a male) or Sukra and Mangal (in case of a female) and the 7th house from these planets and their lords are to be taken into consideration. If they are well-disposed, acquires favorable Vargas or conjoined with or aspected by benefic planets the native's conjugal life will be happy. The husband's and wife's natal houses are thus interrelated and have to be judged in conjunction with each other. The status, family, health, wealth, education etc. of the husband and the wife are mirrored in the first and the seventh. If any of them is governed or aspected by an evil planet the disparities and afflictions should follow. Favorably governed and favorably aspected the results would be happy.
Eighth Bhava
The 8th house is the house of longevity. It covers the span of life. According to Hindu theory the beginning of life here below is the beginning of the barrier between the individual soul and God. In other words life begins when the individual soul starts, off the Universal soul to masquerade for its allotted span as an individual—the non-spiritual elements, though themselves also ultimately and basically spiritual—acting as the camouflage to obviously spiritual past. Sorrow, affliction, vicissitudes of forces are the inevitable incidents to a life on earth and it is from the 8th house that all these have to be calculated. In pessimistic language, the house represents also the house of action. For, action is the source of all vicissitudes of fortunes. The seventh house is described as the house of destruction. The 7th from the 8th house is the 2nd from lagna and the lord of the 2nd is therefore, indicated as the killer. According to this theory the 6th house attitude (i.e. the 6th bhava) is the house of sorrow and affliction. The house which destroys the 6th house attitude (bhava) is the 12th (the house of destruction of the 6th i.e. the house of sorrow and affliction) which has been described as the house of salvation or release. The individual soul merges into the Universal soul, its sojourn on earth is completed. Superficially therefore, the 6th house and the 8th give nearly the same result.
Ninth Bhava (Bhagya Bhava)
The bhavas that are most essential to the determination of the quality and character of the horoscope are (1) Lagna, (2) Bhagya and (3) Karma bhavas. The three go together, they are integrated. For, it is easy enough to perceive that as there has to be a wall before there is a good painting on it, so, there has to be a strong lagna to have a good Bhagya and good Karma. And since Bhagya and Karma are really the same thing in the circular order karma determining the bhagya (destiny) and bhagya determining the karma—they would always go together with the lagna. In fact the trio are inseparable. Every lagna has its bhagya and every bhagya has its karma. The karma determines the bhagya and both effect the individual that is lagna. Graha Yamal an authoritative ancient text sets forth the sovereign importance of karma bhava and bhagya bhava in these words "The Karmasthana is very important and has to be studied very carefully. If there is no graha (planet) here or this house is not aspected by any graha the native roams about in abject poverty. Also when the bhagyasthana and the karmasthana are without any planet or unaspected, the result is deplorable". So, the dharna bhava (bhagya, dharma and 9th house are synonymous) and the karma bhava have to be rightly evaluated in a horoscope. Another name for bhagya bhava is Purba Janma (previous birth). A favorable 'daiva' helps the individual to take all hurdles without much difficulty. An unfavorable 'daiva' raises obstacles at every step. It is only when the individual is exceptionally favored with a strong karmasthana, that he can take all the obstacles in his stride and make satisfactory progress in life. The dhana bhava and karma bhava both are also included in bhagya bhava. The native's wealth, name and fame and distinction may be at their best if there is favorable bhagya yoga in the horoscope. As told before there is a link between previous birth and the worldly happiness and exuberant career of the present birth. In judging the beneficial condition of the bhagya lord we must note the condition of bhagya-karta, which is the secondary ruler of destiny. The lord of the rasi where: bhagyapathi is situated is the ruler or controller of the native's destiny. If the bhagya-karta planet is happily disposed, aspected by or conjoined with benefic planet or planets the native shall also be lucky. Of course, we must not overlook the quality of the 9th lord; both bhagyapathi and bhagya-karta being favorable will do immense good to the native.
The Tenth Bhava (Karma Bhava)
The tenth bhava signifies profession, vocation, supremacy, hon our, environment, father (particularly father's prosperity and wealth). The career of the native is to be judged from the 10th house and its lord. The characteristic of that planet (10th lord) may give a clue for finding out the nature of profession or vocation, though there are other factors too which will be discussed in the following paragraphs. But nevertheless it must be admitted that it is very difficult to give a decisive verdict about the nature of a man's professional career. Karma and the individual are almost synonymous. A man rises and falls, enjoys or suffers according to the kind of 'Karma' he does. The nature of 'Karma' again is determined by the nature of his personality itself which again is another name 'Bhagya'. In this sense destiny is character and character is destiny. The Tenth house in a horoscope has been affirmed as a symbol of Karma and naturally it is a most important house. The 9th and the 10th houses intertwine, that is to say, 'bhagya' and 'karma’ intertwine are quite a good basis for correct predictions. Some assert that the fifth house also is important. But then the lagna is the most important house, it takes precedence over the rest and the rasi (the house where moon is posited) comes next. If the Tenth bhava and its lord are good, good karma follows. As has been explained previously if the 10th house is occupied by benefics or aspected by them it is good, if otherwise it is bad or weak. Ravi is also a factor in promoting a man's karma because he indicates progress in one's career, supremacy, administrative distinction etc. So, we must discuss how and when Ravi helps rise a native.
Eleventh Bhava (Aya Bhava)
Eleventh house signifies gain in every way, all kinds of receipts, acquisition of gold and wealth, paternal prosperity, eldest brother or sister, paternal uncle, daughter-in-law, son-in-law, brother-in-law (sister-in-law too), knee, shank, ear, skill in practical arts etc. Difference between aya (11th) and dhana (2nd) bhavas is, from the 11th house we know whether income is easy or not, how of in what manner—honest or dishonest the native shall earn money. Dhana bhava indicates amount of income, accumulation of wealth; source of income can be determined from dhana and Aya bhavas. Both the bhavas are complementary to each other. If the dhana bhava or its lord is afflicted due to aspect or conjunction of malefic planets gain of money will not be easy, there must be some sort of difficulties in earning, so also the case with the 11th bhava. Thorough judgment of Aya bhava is to be made according to instructions noted in case of other bhavas. At the present time material values or to put it more directly, money values, the profit-and-loss nexus rules out nearly every other value. This in itself is the result of planetary evolution; but into cosmic scheme, we do not pretend to enter. The malefics so called have the power of bestowing on the native much greater wealth and importance to a very much greater extent than the so called benefic planets. The latter might have been more powerful in their own time, the Golden Age; but now the Ages of lead and evil ones are more powerful. Not that benefics utterly fail to redeem their promises in terms of money and influences, but the native gets only the irreducible minimum from them and hardly more. The malefics on the other hand, if they are well-placed, that is, in giving mood, usually give a lot more than the benefics do in money and influence.
Twelfth Bhava (Vyaya Bhava)
Twelfth house signifies expenditure, monetary loss, debt, punishment pronounced by lawful court, enjoyment and suffering, information about enemy, bedroom enjoyment, expenditure for just cause, salvation etc. A benefic planet occupying the 12th place makes the native live happily, he earns name and fame, he spends money for just cause. Ketu in the 12th is the cause of salvation. Sani, Ravi and Mangal being in the 11th make the native extravagant. He seldom enjoys material happiness, may not get family peace, and there is chance of his suffering from various ailments including disease in anus and eye.
Essentials of Vedic Astrology Block 1: Static Horoscope
Lesson 4B: Introduction to House Classification
[image: image91.png]Inauspicious Inauspicious

Trine or trikona houses
are the most auspicious houses in the horoscope. Planets connected with trinal houses either by occupation or association with trinal lords indicate giftedness or talent or good fortune regarding their portfolios.
Kendras or angular houses
indicate a position of significance or power in the life of the native. Their prominence can be either positive or negative. It therefore translates that a planet in Kendra will exert a powerful or significant influence over the life of the native such that he/she will often have a reputation for the qualities of the angular planet or his/her life will in some way bear its mark.
Dhusthanas are inauspicious or evil houses.
They indicate areas of weakness, vulnerability or loss in the life of the native. For the most part they exert a negative influence on the occupying planet and its portfolio [one notable exception is malefics in the 6th house].
Effects of 1st Lord in Various Houses
1. Effects of Lagnas Lord in Various Houses (up to Sloka 12). Should Lagnas Lord be in Lagna itself, the native will be endowed with physical happiness and prowess. He will be intelligent, fickle-minded, will have two wives and will unite with other females.
2. If the Lagnas Lord is in 2nd, he will be gainful, scholarly, happy, endowed with good qualities, be religious, honourable and will have many wives.
3. If Lagnas Lord is in 3rd House, the native will equal a lion in valor, be endowed with all kinds of wealth, be honourable, will have two wives, be intelligent and happy.
4. If Lagnas Lord is in 4th House, the native will be endowed with paternal and maternal happiness, will have many brothers, be lustful, virtuous and charming.
5. If Lagnas Lord is in 5th House, the native will have mediocre progenic happiness, will lose his first child, be honourable, given to anger and be dear to king.
6. If Lagnas Lord is in 6th House and related to a malefic the native will be devoid of physical happiness and will be troubled by enemies, if there is no benefic Aspect.
7. If Lagnas Lord is a malefic and is placed in 7th House, the natives wife will not live (long). If the Planet in question is a benefic, one will wander aimlessly, face penury and be dejected. He will alternatively become a king (if the said Planet is strong).
8. If Lagnas Lord is in 8th House, the native will be an accomplished scholar, be sickly, thievish, be given to much anger, be a gambler and will join others wives.
9. If Lagnas Lord is in 9th House, the native will be fortunate, dear to people, be a devotee of Sri Vishnu, be skilful, eloquent in speech and be endowed with wife, sons and wealth. 10. If Lagnas Lord is in 10th House, the native will be endowed with paternal happiness, royal honour, fame among men and will doubtlessly have self-earned wealth.
11. If Lagnas Lord is in 11th House, the native will always be endowed with gains, good qualities, fame and many wives.
(12) If Lagnas Lord is in 12th House and is devoid of benefic Aspect and/or Conjunct, the native will be bereft of physical happiness, will spend unfruitfully and be given to much anger.
Effects of 2nd Lord in Various Houses
13. Effects of 2nds Lord in Various Houses (up to Sloka 24). If 2nds Lord is in 1st House, the native will be endowed with sons and wealth, be inimical to his family, lustful, hard-hearted and will do others jobs.
14. If 2nds Lord is in 2nd House, the native will be wealthy, proud, will have two, or more wives and be bereft of progeny.
15. If 2nds Lord is in 3rd House, the native will be valorous, wise, virtuous, lustful and miserly; all these, when related to a benefic. If related to a malefic, the native will be a heterodox.
16. If 2nds Lord is in 4th House, the native will acquire all kinds of wealth. If 2nds Lord is exalted and is conjunct with Jupiter, one will be equal to a king.
17. If 2nds Lord is in 5th House, the native will be wealthy. Not only the native, but also his sons will be intent on earning wealth.
18. If 2nds Lord is in 6th House along with a benefic, the native will gain wealth through his enemies; if 2nds Lord is conjunct with a malefic, there will be loss through enemies apart from mutilation of shanks.
19. If 2nds Lord is in 7th House, the native will be addicted to others wives and he will be a doctor. If a malefic is related to the said placement by conjunct with 2nds Lord, or by Aspect, the natives wife will be of questionable character.
20. If 2nds Lord is in 8th House, the native will be endowed with abundant land and wealth. But he will have limited m6thtal felicity and be bereft of happiness from his elder brother.
21. If 2nds Lord is in 9th House, the native will be wealthy, diligent, skilful, sick during childhood and will later on be happy and will visit shrines, observing religious code etc.
22. If 2nds Lord is in 10th House, the native will be libidinous, honourable and learned; he will have many wives and much wealth, but he will be bereft of filial happiness.
23. If 2nds Lord is in 11th House, the native will have all kinds of wealth, be ever diligent, honourable and famous.
24. If 2nds Lord is in 12th House, the native will be adventurous, be devoid of wealth and be interested in others wealth, while his eldest child will not keep him happy.
Effects of 3rd Lord in Various Houses
25. Effects of 3rds Lord in Various Houses (up to Sloka 36). If 3rds Lord is in 1st House, the native will have self-made wealth, be disposed to worship, be valorous and be intelligent, although devoid of learning.
26. If 3rds Lord is in 2nd House, the native will be corpulent, devoid of valor, will not make much efforts, be not happy and will have an eye on others wives and others wealth.
27. If 3rds Lord is in 3rd House, the native will be endowed with happiness through co-born and will have wealth and sons, be cheerful and extremely happy.
28. If 3rds Lord is in 4th House, the native will be happy, wealthy and intelligent, but will acquire a wicked spouse.
29. If 3rds Lord is in 5th House, the native will have sons and be virtuous. If in the process 3rds Lord be conjunct with, or receives a Aspect from a malefic, the native will have a formidable wife.
30. If 3rds Lord is in 6th House, the native will be inimical to his co-born, be affluent, will not be well disposed to his maternal uncle and be dear to his maternal aunt.
31. If 3rds Lord is in 7th House, the native will be interested in serving the king. He will not be happy during boyhood, but the end of his life he will be happy.
32. If 3rds Lord is in 8th House, the native will be a thief, will derive his livelihood serving others and will die at the gate of the royal palace.
33. If 3rds Lord is in 9th House, the native will lack paternal bliss, will make fortunes through wife and will enjoy progenic and other pleasures.
34. If 3rds Lord is in 10th House, the native will have all lands of happiness and self-made wealth and be interested in nurturing wicked females.
35. If 3rds Lord is in 11th House, then native will always gain in trading, be intelligent, although not literate, be adventurous and will serve others.
36. If 3rds Lord is in 12th, the native will spend on evil deeds, will have a wicked father and will be fortunate through a female.
Effects of 4th Lord in Various Houses
37. Effects of 4ths Lord in Various Houses (up to Sloka 48). If 4ths Lord is in 1st House, the native will be endowed with learning, virtues, ornaments, lands, conveyances and maternal happiness.
38. If 4ths Lord is in 2nd House, the native will enjoy pleasures, all kinds of wealth, family life and honour and be adventurous. He will be cunning in disposition.
39. If 4ths Lord is in 3rd House, the native will be valorous, will have servants, be liberal, virtuous and ch6thtable and will possess self-earned wealth. He will be free from diseases.
40. If 4ths Lord is in 4th, the native will be a minister and will possess all kinds of wealth. He will be skilful, virtuous, honourable, learned, happy and be well disposed to his spouse.
41. If 4ths Lord is in 5th House, the native will be happy and be liked by all. He will be devoted to Sri Vishnu, be virtuous, honourable and will have self-earned wealth.
42. If 4ths Lord is in 6th House, the native will be devoid of maternal happiness, be given to anger, be a thief and a conjurer, be independent in action and be indisposed.
43. If 4ths Lord is in 7th House, the native will be endowed with a high degree of education, will sacrifice his patrimony and be akin to the dumb in an assembly.
44. If 4ths Lord is in 8th House, the native will be devoid of domestic and other comforts, will not enjoy much parental happiness and be equal to a neuter.
45. If 4ths Lord is in 9th House, the native will be dear to one and all, be devoted to God, be virtuous, honourable and endowed with every land of happiness.
46. If 4ths Lord is in 10th House, the native will enjoy royal honors, be an alchemist, be extremely pleased, will enjoy pleasures and will conquer his five senses.
47. If 4ths Lord is in 11th House, the native will have fear of secret disease, he will be liberal, virtuous, ch6thtable and helpful to others.
48. If 4ths Lord is in 12th House the native will be devoid of domestic and other comforts, will have vices and be foolish and indolent.

Effects of 5th Lord in Various Houses
49. Effects of 5ths Lord in Various Houses (up to Sloka 60). If 5ths Lord is in Lagna, the native will be scholarly, be endowed with progenic happiness, be a miser, be crooked and will steal others wealth.
50. If 5ths Lord is in 2nd House, the native will have many sons and wealth, be a pater familias, be honourable, be attached to his spouse and be famous in the world.
51. If 5ths Lord is in 3rd, the native will be attached to his co-born, be a tale bearer and a miser and be always interested in his own work.
52. If 5ths Lord is in 4th House, the native will be happy, endowed with maternal happiness, wealth and intelligence and be a king, or a minister, or a preceptor.
53. If 5ths Lord is in 5th House, the native will have progeny, if related to a benefic; there will be no issues, if malefic is related to 5ths Lord, placed in 5th House. 5ths Lord in 5th House will, however, make one virtuous and dear to friends.
54. If 5ths Lord is in 6th House, the native will obtain such sons, who will be equal to his enemies, or will lose them, or will acquire an adopted, or purchased son.
55. If 5ths Lord is in 7th House, the native will be honourable, very religious, endowed with progenic happiness and be helpful to others.
56. If 5ths Lord is in 8th House, the native will not have much progenic happiness, be troubled by cough and pulmonary disorders, be given to anger and be devoid of happiness.
57. If 5ths Lord is in 9th House, the native will be a prince, or equal to him, will author treatises, be famous and will shine in his race.
58. If 5ths Lord is in 10th House, the native will enjoy a Raja Yoga and various pleasures and be very famous.
59. If 5ths Lord is in 11th House, the native will be learned, dear to people, be an author of treatises, be very skilful and be endowed with many sons and wealth.
60. If 5ths Lord is in 12th House, the native will be bereft of happiness from his own sons, will have an adopted, or purchased son.
Effects of 6th Lord in Various Houses
61. Effects of 6ths Lord in Various Houses (up to Sloka 72). If 6ths Lord is in 1st House, the native will be sickly, famous, inimical to his own men, rich, honourable, adventurous and virtuous.
62. If 6ths Lord is in 2nd House, the native will be adventurous, famous among his people, will live in alien countries, be happy, be a skilful speaker and be always interested in his own work.
63. If 6ths Lord is in 3rd House, the native will be given to anger, be bereft of courage, inimical to all of his co-born and will have disobedient servants.
64. If 6ths Lord is in 4th House, the native will be devoid maternal happiness, be intelligent, be a tale bearer, be jealous, evil-minded and very rich.
65. If 6ths Lord is in 5th House, the native will have fluctuating finances. He will incur enmity with his sons and friends. He will be happy, selfish and kind.
66. If 6ths Lord is in 6th House, the native will have enmity with the group of his kinsmen, but be friendly to others and will enjoy mediocre happiness in matters, like wealth.
67. If 6ths Lord is in 7th House, the native will be deprived of happiness through wedlock. He will be famous, virtuous, honourable, adventurous and wealthy.
68. If 6ths Lord is in 8th House, the native will be sickly, inimical, will desire others wealth, be interested in others wives and be impure.
69. If 6ths Lord is in 9th House, the native will trade in wood and stones (Pashan also means poison) and will have fluctuating professional fortunes.
70. If 6ths Lord is in 10th House, the native will be well known among his men, will not be respectfully disposed to his father and will be happy in foreign countries. He will be a gifted speaker.
71. If 6ths Lord is in 11th House, the native will gain wealth through his enemies, be virtuous, adventurous and will be somewhat bereft of progenic happiness.
72. If 6ths Lord is in 12th House, the native will always spend on vices, be hostile to learned people and will torture living beings.
Effects of 7th Lord in Various Houses
If 7ths Lord is in 1st House, the native will go to others wives, be wicked, skilful, devoid of courage and afflicted by windy diseases.
If 7ths Lord is in 2nd House, the native will have many wives, will gain wealth through his wife and be procrastinating in nature.
If 7ths Lord is in 3rd House, the native will face loss of children and sometimes with great difficulty there will exist a living son. There is also the possibility of birth of a daughter.
If 7ths Lord is in 4th House, the wife of the native will not be under his control. He will be fond of truth, intelligent and religious. He will suffer from dental diseases.
If 7ths Lord is in 5th House, the native will be honourable, endowed with all (i.e. seven principal) virtues, always delighted and endowed with all kinds of wealth.
If 7ths Lord is in 6th House, the native will beget a sickly wife and he will be inimical to her. He will be given to anger and will be devoid of happiness.
If 7ths Lord is in 7th House, the native will be endowed with happiness through wife, be courageous, skilful and intelligent, but only afflicted by windy diseases.
If 7ths Lord is in 8th House, the native will be deprived of m6thtal happiness. His wife will be troubled by diseases, be devoid of good disposition and will not obey the native.
If 7ths Lord is in 9th House, the native will have union with many women, be well disposed to his own wife and will have many undertakings.
If 7ths Lord is in 10th House, the native will beget a disobedient wife, will be religious and endowed with wealth, sons etc.
If 7ths Lord is in 11th House, the native will gain wealth through his wife, be endowed with less happiness from sons etc. and will have daughters.
If 7ths Lord is in 12th House, the native will incur penury, be a miser and his livelihood will be related to clothes. His wife will be a spendthrift.
Effects of 8th Lord in Various Houses
If 8ths Lord is in 1st House, the native will be devoid of physical felicity and will suffer from wounds. He will be hostile to gods and Brahmins.
If 8ths Lord is in 2nd House, the native will be devoid of bodily vigor, will enjoy a little wealth and will not regain lost wealth.
If 8ths Lord is in 3rd House, the native will be devoid of fraternal happiness, be indolent and devoid of servants and strength.
If 8ths Lord is in 4th House, the child will be deprived of its mother. He will be devoid of a house, lands and happiness and will doubtlessly betray his friends.
If 8ths Lord is in 5th House, the native will be dull witted, will have limited number of children, be long-lived and wealthy.
If 8ths Lord is in 6th House, the native will win over his enemies, be afflicted by diseases and during childhood will incur danger through snakes and water.
If 8ths Lord is in 7th House, the native will have two wives. If 8ths Lord is conjunct with a malefic in 7th House, there will surely be downfall in his business.
If 8ths Lord is in 8th House, the native will be long-lived. If the said Planet is weak, being in 8th House, the longevity will be medium, while the native will be a thief, be blameworthy and will blame others as well.
If 8ths Lord is in 9th House, the native will betray his religion, be a heterodox, will beget a wicked wife and will steal others wealth.
If 8ths Lord is in 10th House, the native will be devoid of paternal bliss, be a talebearer and be bereft of livelihood. If there is a Aspect in the process from a benefic, then these evils will not mature.
If 8ths Lord along with a malefic is in 11th House, the native will be devoid of wealth and will be miserable in boyhood, but happy later on. Should 8ths Lord be conjunct with a benefic and be in 11th House, the native will be long-lived.
If 8ths Lord is in 12th House, the native will spend on evil deeds and will incur a short life. More so, if there be additionally a malefic in the said House.
Effects of the 9th Lord in Various Houses
If 9ths Lord is in Lagna, the native will be fortunate, will be honoured by the king, be virtuous, charming, learned and honoured by the public.
If 9ths Lord is in 2nd House, the native will be a scholar, be dear to all, wealthy, sensuous and endowed with happiness from wife, sons etc.
If 9ths Lord is in 3rd House, the native will be endowed with fraternal bliss, be wealthy, virtuous and charming.
If 9ths Lord is in 4th House, the native will enjoy houses, conveyances and happiness, will have all kinds of wealth and be devoted to his mother.
If 9ths Lord is in 5th House, the native will be endowed with sons and prosperity, devoted to elders, bold, ch6thtable and learned.
If 9ths Lord is in 6th House, the native will enjoy meager prosperity, be devoid of happiness from maternal relatives and be always troubled by enemies.
O Brahmin, If 9ths Lord is in 7th House, the native beget happiness after marriage, be virtuous and famous.
If 9ths Lord is in 8th House, the native will not be prosperous and will not enjoy happiness from his elder brother.
If 9ths Lord is in 9th House, the native will be endowed with abundant fortunes, virtues and beauty and will enjoy much happiness from co-born.
If 9ths Lord is in 10th House, the native will be a king, or equal to him, or be a minister, or an Army chief, be virtuous and dear to all.
If 9ths Lord is in 11th House, the native will enjoy financial gains day by day, be devoted to elders, virtuous and meritorious in acts.
If 9ths Lord is in 12th House, the native will incur loss of fortunes, will always spend on auspicious acts and will become poor on account of entertaining guests.
Effects of 10th Lord in Various Houses
If 10ths Lord is in 1st House, the native will be scholarly, famous, be a poet, will incur diseases in boyhood and be happy later on. His wealth will increase day by day.
If 10ths Lord is in 2nd House, the native will be wealthy, virtuous, honored by the king, charitable and will enjoy happiness from father and others.
If 10ths Lord is in 3rd House, the native will enjoy happiness from brothers and servants, be valorous, virtuous, eloquent and truthful.
If 10ths Lord is in 4th House, the native will be happy, be always interested in his mothers welfare, will Lord over conveyances, lands and houses, be virtuous and wealthy.
If 10ths Lord is in 5th House, the native will be endowed with all kinds of learning, he will be always delighted and he will be wealthy and endowed with sons.
If 10ths Lord is in 6th House, the native will be bereft of paternal bliss. Although he may be skilful, he will be bereft of wealth and be troubled by enemies.
If 10ths Lord is in 7th House, the native will be endowed with happiness through wife, be intelligent, virtuous, eloquent, truthful and religious.
If 10ths Lord is in 8th House, the native will be devoid of acts, long-lived and intent on blaming others.
If 10ths Lord is in 9th House, one born of royal scion will become a king, whereas an ordinary native will be equal to a king. This placement will confer wealth and progenic happiness etc.
If 10ths Lord is in 10th House, the native will be skilful in all jobs, be valorous, truthful and devoted to elders.
If 10ths Lord is in 11th House, the native will be endowed with wealth, happiness and sons. He will be virtuous, truthful and always delighted.
If 10ths Lord is in 12th House, the native will spend through royal abodes, will have fear from enemies and will be worried in spite of being skilful.
Effects of 11th Lord in Various Houses
If 11ths Lord is in 1st House, the native will be genuine in disposition, be rich, happy, even-sighted, be a poet, be eloquent in speech and be always endowed with gains.
If 11ths Lord is in 2nd House, the native will be endowed with all kinds of wealth and all kinds of accomplishments, charitable, religious and always happy.
If 11ths Lord is in 3rd House, the native will be skilful in all jobs, wealthy, endowed with fraternal bliss and may sometimes incur gout pains.
If 11ths Lord is in 4th House, the native will gain from maternal relatives, will undertake visits to shrines and will possess happiness of house and lands.
If 11ths Lord is in 5th House, the native will be happy, educated and virtuous. He will be religious and happy.
If 11ths Lord is in 6th House, the native will be afflicted by diseases, be cruel, living in foreign places and troubled by enemies.
If 11ths Lord is in 7th House, the native will always gain through his wife's relatives, be liberal, virtuous, sensuous and will remain at the command of his spouse.
If 11ths Lord is in 8th House, the native will incur reversals in his undertakings and will live long, while his wife will predecease him.
If 11ths Lord is in 9th House, the native will be fortunate, skilful, truthful, honoured by the king and be affluent.
If 11ths Lord is in 10th House, the native will be honoured by the king, be virtuous, attached to his religion, intelligent, truthful and will subdue his senses.
If 11ths Lord is in 11th House, the native will gain in all his undertakings, while his learning and happiness will be on the increase day by day.
If 11ths Lord is in 12th House, the native will always depend on good deeds, be sensuous, will have many wives and will befriend barbarians.
Effects of the 12th Lord in Various Houses
If 12ths Lord is in 1st House, the native will be a spendthrift, be weak in constitution, will suffer from phlegmatic disorders and be devoid of wealth and learning.
If 12ths Lord is in 2nd House, the native will always spend on inauspicious deeds, be religious, will speak sweetly and will be endowed with virtues and happiness.
If 12ths Lord is in 3rd House, the native will be devoid of fraternal bliss, will hate others and will promote self-nourishment.
If 12ths Lord is in 4th House, the native will be devoid of maternal happiness and will day by day accrue losses with respect to lands, conveyances and houses.
If 12ths Lord is in 5th House, the native will be bereft of sons and learning. He will spend, as well as visit shrines in order to beget a son.
If 12ths Lord is in 6th House, the native will incur enmity with his own men, be given to anger, be sinful, miserable and will go to others wives.
If 12ths Lord is in 7th House, the native will incur expenditure on account of his wife, will not enjoy conjugal bliss and will be bereft of learning and strength.
If 12ths Lord is in 8th House, the native will always gain, will speak affably, will enjoy a medium span of life and be endowed with all good qualities.
If 12ths Lord is in 9th House, the native will dishonor his elders, be inimical even to his friends and be always intent on achieving his own ends.
If 12ths Lord is in 10th House, the native will incur expenditure through royal persons and will enjoy only moderate paternal bliss.
If 12th Lord is in 11th House, the native will incur losses, be brought up by others and will sometimes gain through others.
If 12ths Lord is in 12th House, the native will only face heavy expenditure, will not have physical felicity, be irritable and spiteful.
