14
Vedic Astrology Correspondence Course

PART II THE ASTROLOGY OF HEALING
FINAL TEST

(from Aleksey Dobryy)

1. What is Ayurveda? Ayurveda is a branch of Vedas (upaveda), which means “science of life”. It serves as a system for diagnosis and treatment of ailments of body and mind (sharirika and manasika rogas). Ayurveda is a holistic system for dealing with human being on all levels (kshetras).

2. What are the three doshas or biological humors? A word dosha means “a thing that can become deranged”. Ayurveda classifies individuals on 3 Doshas. This classification is based on theory common for all Indian philosophy schools, - pancha maha bhutas (5 great elements). Each dosha has primary and secondary elements: Kapha, - water [apah] as a primary, earth [prithvi] as a secondary; Pitta, - fire [tejas] as primary and water [apah] as a secondary; Vata, - air [vaju] as a primary and space [akasha] as a secondary. Ayurvedic constitutional types, based on doshas, show the predominant element in the individual.

3. What are some of the limitations of medical astrology? Medical astrology can determine physical constitution, basic health, longevity and disease tendencies, what kind of disease likely to occur and at what part of body and when most likely it will happen. Astrology reads our nature in such a broad and general way that daily and monthly fluctuations in health problems are hard to discern. Nor does astrology alone gives enough understanding of the appropriate tools of treatment.

4. What are the characteristics of Vata? Vata, which is the principal of kinetic energy in the body, is mainly concerned with nervous system and control all body movements. At the cellular level Vata moves nutrients into and wastes out of cells. Air and space elements compose Vata. Dry, cold, light, irregular, mobile, rarefied, rough are characteristics for Vata dosha.

5. What is the importance of the sign Virgo in medical astrology? Virgo, as a sixth sign of zodiac, governs the digestive nerves and is particularly important in determining disease potential. Virgo governs Vata dosha in general. As most diseases are of the air element and through weak digestion, planets in this sign tend to cause disease. However planes, which are beneficly disposed there, can make native a healer.

6. What is the importance of the sixth house in medical astrology? Sixth house is similar to a Virgo sign, - it represents native’s basic health and purity. Malefics there are usually good for health. Malefics, which are afflicted in sixth house, can cause much harm and show devitalization, disease and accumulation of waste materials. Benefics suffer in this house particularly if afflicted.

7. What are typical diseases caused by Saturn? Diseases caused by Saturn are chronic and caused by accumulated waste materials as well as constitutional and congenital weakness. Under its domain are constipation, low vitality, poor resistance and poor digestion. It gives numbness, stiffness, rigidity and spasms it causes depression and hypo function of the organs. Typical Saturn caused diseases include arthritis, rheumatism, premature aging, broken bones or osteoporosis, nervous disorders including paralysis, multiple sclerosis, Parkinson’s disease and cancer. Also Saturn causes deafness, failure of vision, emaciation, and deformity. It gives deficiency of vital fluids, pain and itch.

8. What are typical diseases caused by Mars? Mars represents injury particularly those that cause bleeding. Indicates acute febrile and infectious diseases with high fever and toxins. It causes inflammation and burning sensations. Mars gives liver and bladder disorders including hepatitis and cancer of the liver. It causes impure blood including boils, ulcerative sores, herpes and venereal diseases. It can cause cancer of the blood (leukemia) and may also cause anemia. It may cause hypertension.

9. What are typical diseases caused by Rahu? Rahu indicates mysterious and difficult to treat diseases of various types. It shows collective health problems like epidemics and can cause weakness of the immune system, endocrine system and degenerative diseases like cancer. It indicates poisoning, pollution, radiation and other environmental problems. Rahu also indicates nervous disorders like neurosis, hysteria, vertigo, fright and convulsions and possession on a psychic level. It gives nervous digestion, loss of appetite and parasites.

10. What are typical diseases relating to Mercury? Mercury indicates air related diseases with weak lungs and nervous disorders. It gives cough, allergies and hay fever. It may cause speech defects, lack of intelligence, growth difficulties and coordination problems. There could be premature loss of graying of the hair. There may be excessive stomach acidity and other inflammatory disorders.

11. Why are diseases caused by Rahu and Ketu generally difficult to treat? Rahu-Ketu axis is called a karmic axis. Ketu related diseases are caused by ripened (prarabdha) karma, which is not possible to avert even for Tathagata (famous saying of lord Shakyamuni about ripened results of past actions). Rahu related diseases are related to a collective karma, which native is sharing in a given time-space continuum. It means that causes of such disease are often on subtle or even causal levels and symptomatic treatment, which is used by western medicine, can fail in such cases.

12. What are good foods for countering the effect of fiery planets like the Sun, Mars, and Ketu? Anti-Pitta diet is going to counter effect of fiery planets. This diet should include product with following tastes (which decrease Pitta): sweet (sugar, honey, maple syrup, sweet potatoes); astringent (celery, cabbage family plants and other greens steamed and with a little oil); bitter (bitter melon, broccoli rabe, endive, chicory).

13. What are good foods for countering the effect of watery planets like the Moon and Jupiter? Anti-Kapha diet is going to counter effect of watery planets. This diet should include product with following tastes (which decrease Pitta): pungent (ginger, black pepper, cinnamon, cayenne); astringent (celery, cabbage family plants and other greens steamed and with a little oil); bitter (bitter melon, broccoli rabe, endive, chicory).

14. List some good herbs for increasing solar energy. Bay leaves, sage, thyme, juniper berries, eucalyptus, basil, bayberry, turmeric.

15. List some good herbs for Venus. Rose, aloe, myrrh, saffron, hibiscus, raspberry leaves, asparagus roots, sarsaparilla, jasmine, pennyroyal, parsley, false unicorn, wild carrot.

16. List some good herbs for Mercury. Skullcap, sandalwood, basil, mint, valerian, camomile, wintergreen, alfalfa, tea, yarrow, coriander, nettles, plantain.

17. Why do tonic herbs and nutritive oils relate to Jupiter? Jupiter’s energy has quality of expansion, vitality, abundance and positive health. Tonic herbs and nutritive oils increase the same type of qualities and that is how they are related to the energy of Jupiter.

18. What colors relate to the planet Venus? The basic color of Venus is a transparent white. Venus also rules variegated or rainbow-like colors, which are produced by reflecting light through a transparent stone.

19. What colors relate to Mars? The primary Mars color is opaque red, dark or blood red. Most of military color types are related to Mars: aggressive reds and blacks or disciplinary greens and grays.

20. What colors relate to Mercury? The primary Mercury color is green. Generally Mercury type doesn’t like much color. They often prefer earth tones, browns and grays, which give neutral appearance.

21. What are some good aromas for countering the effects of fiery planets? The best way to counter fiery (Pitta increasing) planets, - to use aromas for watery (Kapha) planets. Cooling (for Moon) aromas like jasmine, lotus, gardenia and sandalwood are good or sweet (for Venus) fragrances like rose, saffron, nagchampa, and plumeria. It can be used strengthening aromas (for Jupiter) like frankincense or lotus.

22. What are some good aromas for Mercury? Calming fragrances like basil, mint, and wintergreen are good for Mercury.

23. What are the main gems for the nine planets? Sun – ruby; Moon – pearl; Mars – red coral; Mercury – emerald; Jupiter- yellow sapphire; Venus – diamond; Saturn – blue sapphire; Rahu – hessonite; Ketu – cat’s eye.

24. What are the major substitute gems for each planet? Sun – spinel, garnet, sunstone, red zircon, red tourmaline; Moon – moon stone, cultured pearls; Mars – carnelian, red jasper; Mercury – Aquamarine, peridot, jade, green zircon, green tourmaline; Venus – white sapphire, clear zircon, clear quartz, white coral; Saturn – lapis lazuli, amethyst, turquoise, blue zircon, blue tourmaline; Rahu – golden grossularite garnet; Ketu – other cat’s eye (mainly quartz).

25. What are the qualities of a Ruby? Ruby on physical level increase Pitta and Agni and decrease Kapha and Vata. It improves vitality, digestion and circulation. Ruby strengthens the functions of hart, small intestine, brain and eyes. It aids in rejuvenation and revitalization. It aids on psychological level in self-confidence, self-expression and self-discipline, but it shouldn’t be used when there is too much pride, ambition or ego is too strong. Ruby on spiritual level can put in touch with ones soul and higher self (Atman). It particularly good for Jnana Yoga.

26. What are the qualities of a Blue Sapphire? Blue Sapphire transmits the power of Saturn, which may bring misfortune and disease. It should not be worn if person is too cold, calm, strong and selfish in disposition and it may be a good idea to take it off during winter. This stone on physical level reduces Pitta and Agni but increases Kapha and Vata. It aids in detoxification and in wait reduction, helping to reduce infection and inflammation, aiding in immunity and longevity. Blue Sapphire increases detachment and weakens desire and aggression, which are offspring on this root obscuration. It is good for spiritual purposes like renunciation, life in retreat and helps mind stream to get in touch with space (akasha), void (shunya) and higher levels of conciseness beyond forms (arupa loka).

27. Why is the purification of a gemstone important? All gemstones need purification because they have ability to accumulate energy of places and people, which are usually polluted. Purification makes gems capable of transmitting their planetary forces in more powerful and higher way and attunes them to the person who is wearing them.

28. How do the fingers of the hand relate to the planets? Right thumb – Sun; left thumb – Moon; Index finger – Jupiter; middle finger – Saturn, Rahu; ring finger – Sun, Moon; little finger – Mercury. Gems for planets that have no special correspondence to a particular finger can be worn on that of friend. Venus, Ketu gems can be worn on middle or little finger. Mars stones - on index or ring fingers.

29. Which days of the week belong to the planets? Sunday – Sun; Monday – Moon; Tuesday – Mars, Ketu; Wednesday – Mercury; Thursday – Jupiter; Friday – Venus; Saturday – Saturn, Rahu.

30. Why should Vedic gemstones be set to touch the skin? Otherwise, the main energy from the planet will not be transmitted.

31. How does silver differ from gold in its properties? Silver increases stone’s sedating, cooling and watery properties. Gold increases stimulating and fierily properties. Gold is better for transmitting the energy of gems but may make them too strong. Silver is better for keeping them more balanced.

32. Why are we careful in prescribing gemstones for naturally malefic planets? Wearing gemstones of malefic planets we strengthen their influence upon us. It can cause danger unless native is really prepared to work with their energy on an inner level, doing extensive mantra and meditation practices. It is also recommended to be under supervision of a good astrologer or spiritual guide.

33. Why is the gemstone of the lord of the ninth house from the Ascendant usually good to wear? Gems for strengthening ninth house are good for several reasons. First, they increase ripening positive karma and that increases luck and good fortune, especially in career, education and gaining recognition. It strengthens spiritual inclinations and enhances relationships with Guru and Sangha. It improves relationships with father and mentors also.

34. Why is the gemstone of a debilitated planet generally good to wear? Presence of debilitated planate in chart indicates lack of certain inner qualities of native and as a result some spheres of his/her life (signified by houses of debilitated planet) are damaged. It is usually a good idea to strengthen weak planet in order to improve unbalanced situation. There are some exceptions from this rule, - planets (except Sun), which are natural and temporal malefics in chart.

35. Under what circumstances may we want to wear gemstones for malefic planets? We may wear gemstones for malefic planets if they are also a temporal benefics and weak in chart. There is also opinion among some astrologers that gemstone for the lord of current Mahadasha should be worn. It is advisable, in such cases, to balance it by wearing gemstones for benefic planets that are friends with selected malefic.

36. Why should we generally purify gemstones before wearing them? Gemstones attract and conserve energy. That is why they should be periodically purified. Purification is especially important for new stones, obtained from salesperson or another person who was wearing them.

37. Under what circumstances may we want to prescribe gemstones for weak houses? We may want to prescribe gemstones for weak houses when we attempt to strengthen some affairs in life signified by this house. Certain details should be taken in consideration. One of them – a nature of second house ruled by a selected house lord. The down side of this approach is that house may be good for particular factor and detrimental for general well being and health of the person. Seventh house is a good example of it. Seventh house is a maraka house, but it can improve chances of marriage and political affairs. It is also advised to strengthen weak house when that house or it’s lord is experiencing difficult Gochara (transit).

38. Under what circumstances may we want to prescribe gemstones based on a person's occupation? When native heavily involved in a social (professional) work and his planetary energy is highly stressed, then gemstones may be prescribed by astrologer based on person’s occupation.

39. What are the Sanskrit names for the planets? Surya (Sun); Chandra (Moon); Guru, Brihaspati (Jupiter); Kuja, Mangala, Angaraka (Mars); Shukra (Venus); Shani (Saturn); Buddha (Mercury).

40. List important bija-mantras for the planets. Surya (Sum, Ram, Om); Chandra (Cham, Som); Guru (Gum, Brahm, Brim, Gam); Kuja (Kum, Am, Mam); Shukra (Shum); Shani (Sham); Buddha (Bum, Dhi). Lunar nodes are also considered as a Graha (planets-seizers) in Vedic Astrology and their bija mantras are: Rahu (Ram), Ketu (Kem). Bija mantras of controlling deities can be applied as well.

41. How does the mantra Om relate to the planets? Upanishads say that Aum (Om) is a sound of Para-Brahman, initial sound, which creates all nama-rupa (“all forms known by names-sounds”). Om is a sound of the essential cosmic vibration transmitted through the Sun. Om is good for all planets, particularly the Sun, Moon, Jupiter. All mantras usually (but not always, especially in Tantra) begin with Om.

42. How does the mantra Aim relate to the planets? This mantra is a bija mantra of Sarasvati, Goddess of knowledge and Vak (speech) and consort of Brahma (creator of Universe). Its primary related to the planet Mercury as a planet of speech, knowledge and guidance. It is sometimes used for the Moon and Jupiter, promoting their creative and expansive powers. AIM is also mantra of Guru and helps o access Jnana (higher knowledge). It can be used to call the wisdom power of any planet that we direct it towards.

43. How does the mantra Shrim relate to the planets? This mantra is a bija mantra of Lakshmi, Goddess of prosperity and abundance and consort of Vishnu (preserver of Universe). Its primary related to the Moon as a planet of abundance, happiness and fertility. It is sometimes used for Venus as a Goddess mantra for the hart, happiness and love. It is also used relative to Jupiter for its general benefic qualities. Shrim is a mantra of refuge and devotion. It can be used for expression of devotion to any planetary deity, helping us to gain its favor.

44. How does the mantra Ram relate to the planets? Ram is a mantra of Rama (avatara of Vishnu). He is a yuga-avatara of Treta-yuga in his protective, saving, compassionate form. Ram is a bija mantra for Rahu. It can also be used relative to the Sun, Mars, Jupiter or whatever planet whose saving power we wish to increase. It is most applicable to the Sun.

45. Which deities relate to the Sun? Sun symbolize Divine Father from universal point of view. Surya is a controlling deity of planet. Devata is Agni. Avatara of Vishnu, - Ramachandra. According systems of Jaimini and Harihara Shiva is related to Sun.

46. Which deities relate to the Moon? Moon symbolizes Divine Mother from universal point of view. Apas (or Soma in other system) is a controlling deity of planet. Devata is Varuna. Avatara of Vishnu, - Krishna. According Jamini’s system Moon is related to a Gauri (one of the forms of Parvati, consort of Shiva). Harihara relates strong Moon with Durga, weak Moon with Kali, Moon in Martian signs (Aries and Scorpio), - Chamundi.

47. Which deities relate to Mars? Mars symbolize Divine Sun or Warrior from universal point of view. Kuja is a controlling deity of planet (or Bhumi in other system). Devata is Kartikeya (Scanda), second sun of Shiva and Parvati. Avatara of Vishnu, - Narasimha. According system of Harihara, Mars, located in odd signs, is related to male deities like Kartikeya and Bhairava. Mars located in even signs is related to Chamundi, Bhadrakali and other female Martian deities.

48. How does the deity Vishnu relate to the planets? Vishnu is also known as a form of Sun god, - Surya-Narayana. Vishnu represents the Sun as the power of preservation, inspiration and protection (like Vedic Savitar). He is also a Sun as abode of the cosmic waters. If Shiva represents transcendent Sun, Vishnu represents the immanent Sun, Sun involved with and furthering the cycles of existence. There are 10 lila-avataras of Vishnu, which are correlated to the nine grahas according “Brihad Parashara Hora Shastra”. Correspondence is following: Sun, - Ramachandra; Moon, -Krishna; Mars, - Narasimha; Mercury, - Buddha Shakyamuni; Jupiter, - Vamana; Venus, - Parashurama; Saturn, - Kurma; Rahu, - Varaha; Ketu, - Matsya; lagna, - Kalki (avatar of Kali-yuga).

49. How does Shiva relate to the planets? Shiva represents a transcendent Sun, as the original light and final abode. Dark forms of Shiva, like Bhairava and Rudra, are related to Ketu. Worshiping these wrathful forms in tantric style can ward off negative effects of Ketu.

50. How does the Goddess relate to the planets? There is widely excepted view in Santana Dharma, that divine Mother has infinite number of forms as many as forms of Shakti in manifested Universe. There are several major forms of Goddess from universal point of view. Divine Mother is associated with Moon; Goddess in wrathful form (like Chandika-devi, Durga) is related to energy of Rahu; Divine Daughter or Goddess of Love, - Venus. There is also late tantric tradition of Das-Mahavidya with listed below correspondence of controlling planetary energies: Mahavidya Kali, - Saturn: Mahavidya Tara, - Jupiter; Vidya Bhairavi, - Lagna; Vidya Tripurasundari (Lalita, Shodashi), - Mercury; Vidya Bhuvaneshvari, - Moon; Vidya Chinnamasta (Chamunda vajrayogini), - Rahu; Siddhi Vidya Dhoomavati, - Ketu; Siddhi Vidya Bagalamukhi (Mangala, Hingula), - Mars; Siddhi Vidya Matangi, - Sun; Siddhi Vidya Kamala, - Venus.

51. What are yantras? According Sanskrit dictionary Vachaspatyam “Yantram” is “an instrument” or instrument for holding or restraining which may be used to denote a variety of diagrams. Each manifested form has a special sound energy (mantra) and energy pattern. A yantra is a visible form of energy body of the mantra. There are two major types of yantras used in astrology: geometrical and numerical. They all based on certain sequence. There is also classification of yantras according type of puja conducted by sadhaka: Bhu Prisht yantra (from earth, carved or raised); Meru Prastar yantra (raised in the form of mountain); Paatal yantra (carved in the form of mountain in underworld); Ruram Prisht yantra (forged one, they have tortoise shell like tops on rectangular shaped base). There is one more classification of yantras: Sharir yantra (worn on body, sharir); Dharan yantra (yantra empowered by ritual and worn on body); Asan yantra (“seat”, they are placed under seat during puja); Mandala yantra (created by group of people, who chant different mantras at specially assigned places during puja); Puja yantras (used as a visual support at shrines).

52. How can they be used as astrological remedial measures? Astrological yantras are designs that convey the energy of the planets. They can be worn on the body after proper purification and empowerment by dharana, japa and puja. They are going to work in similar manner as gems and amulets (prepared according some tantric scriptures).

53. Why are they often more useful than gems? There are several reasons for that. First, yantra could be more appealing to meditation and ritual oriented person. Process of initial and periodical purification and empowerment of yantra is a good way to develop some skills useful for yoga and tantra practisioner. Second, it is a two-way communication process with planetary energy. Usage of gems is more passive in nature. Third, yantras are less expensive then gems.

54. How do the planets relate to the chakras of the subtle body? Relation of planet to chakra system is based on theory of reflection of macrocosm in microcosm. There are several systems, which laid out internal mapping of zodiac, planets and time. One of the most famous and complicated is a Kalachakra tantra of Vajrayana. There are other systems in Buddhist and Hindu tantras that are different in details regarding correspondence of chakras, chanels and planetary energies. There are many systems with different number of chakras. Chakras that are located at central channel (location of central channel is different in some systems and it has names like Sushumna, Avaduti and etc.) are of primary interest for sadhana, which makes Moksha as a goal. Number of chakras at central channel according different system could be 3, 4, 5, 7, 8, and 11. The most widely known system in the West is 7-chakra system (thanks to several translations of Arturo Avalon from Kaula-krama tradition). In materials of this course is given correspondence of planet and chakras listed below: two petals of Ajna chakra, - Sun and Moon; Vishudha, - Mercury; Anahata, - Venus; Manipura, - Mars, Svadhistana, - Jupiter, Mooladhara, - Saturn. Sahasrara is considered beyond influence of time, zodiac and planets. Second important point to consider is an exaltation of planet. The exaltation order reflects how the planets function once their energy is integrated in the proper way into our lower nature. Yogic practices direct the prana through the different chakras in different combinations. It makes transmutation process of planetary energy unique for each of this system

55. How do the signs relate to the chakras? Capricorn governs stability forth in life and Aquarius its expression – the factors of Mooladhara chakra. Pisces governs creative energy and Sagittarius its manifestation – the factors of Swadhistana chakra. Aries governs our projection of vitality and Scorpio its preservation – factors of Manipura chakra. Taurus governs emotional receptivity and Libra capacity to express emotions – the factor of Anahata chakra. Virgo governs our intakes of impressions and Gemini our expression of ideas – factors of Vishudha chakra. Cancer and Leo show the basic polarity of our minds in terms of emotions and reason – Ajna chakra. Sign rulership reflects planetary actions in mental and higher astral plane and that has its correspondence in chakra functioning.

56. How do the houses relate to the chakras? We can use houses that the signs correspond to and create house-chakra correspondence, which will show how soul functions in life. Fourth house shows our basic state of mind and fifth what we accomplish with it – Ajna chakra. The tenth and eleven houses correspond to the Mooladhara and the body, its capacity for action, achievement and success in the outer world. The first and eighth houses govern vitality and longevity – energies of Manipura. The first house shows how we project energy. The eighth house shows the end result of it. The second house shows how we project our ideas and emotions in life and the sevens the relationships that we create through them – Anahata chakra. The twelfth house shows our desires and ninth how we are able to achieve them – Swadhistana chakra. The sixth shows our basic state of expression and the third what we are able to do with it – Vishudha chakra.

57. How do planetary gems relate to the chakras? We can integrate planet-gem correspondence with planet–chakra. Ajna – ruby and pearl; Vishudha – emerald; Anahata – diamond; Manipura – red coral; Swadhistana – yellow sapphire; Mooladhara - blue sapphire.

58. How do the exaltation positions of the planets relate to the chakras? The exaltation position reflects how the planets function once their energy is integrated in the proper way into our lower nature.

59. How do we determine what is the best yogic path for a person to follow? Well, that is extremely complicated matter. I will list some components for consideration. First, sign of Udaya Lagna can indicate very general predisposition of Jiva based on Sanchita karma. Second, Atmakaraka can show lessons that Jiva must learn at current incarnation and virtuous to develop. For example, Mars – ahimsa (kshanti-paramita of Mahayana), Venus, - control of passions and sensory inputs (shila paramita) and so on. Third, find Ishta-devata (it is a planet in twelfth house from Karakamsa lagna, position of Atmakaraka at Navamsha). It helps to establish contact with specific deity who guides soul to liberation. Qualities of Ishta-devata determine path associated with him and method for establishing contact. Fourth, analysis of Siddhamsa (D-24) chart can show capacity for Jnana Yoga and achievement of siddhis. Strong planets here show strong capacities for this path. Fifth, analysis of Vimshamsha (D-12) can show predisposition for Bhakti Yoga. Sixth, examination of chat on presence of spiritual yogas. For example: Parivraja yoga, Sanyasa yoga, Shakti yoga, Mahapurusha yoga, Tapasvi yoga, Sadhu yoga and some other. There are many other subtleties, which should be considered before coming to a definite conclusion. This information was taken from R. Koch’s book “The spiritual dimensions of Vedic Astrology”. According to this course material, the selection of yoga path can be determined by native’s temperament and by combination of elements predominant for native. Also very important position and combination of planets, as representatives of dominant qualities, in certain houses and signs. Examination of occult (4, 8, 12) and trine (5, 9) houses is very important. Analysis of signs should not be neglected. Scorpio is important for Kundalini in general and Tantra sadhana in particular. Virgo is important for Hatha yoga. Aquarius and Leo related to religion and temples.

60. What are some of the planetary indications for the yoga of knowledge? Jnana yoga is for mental types, who are largely of fire-air types. Jupiter and Mercury rule this yoga path, particularly as allied with fierily planets, Sun, Mars, and Ketu. The signs Aries, Gemini, and Leo are important. The power of Vichara and Prajna ruled by these planets is the key to its development. Jupiter-Ketu, Mercury-Ketu combinations are good for this, particularly if in occult (4, 8, 12) and trine (5, 9) houses. Strong position of these planets in Siddhamsa (D-24) chart. If lagna lord is a Sun or Moon and it is also an Atmakaraka, then it is a strong indication for predisposition to Jnana-marga. Devotees of Jnana yoga frequently have malefics in strength in trines houses (5, 9) to the Karakamsa Lagna (position of Atmakaraka at Navamsha). Some of the yogas, which give indications for the path of Jnana: Hamsa yoga, Sarasvati yoga, Amsavatara yoga, Guru-mangala yoga, Dhimanath yoga, Sharada yoga.

61. What are some of the indications for the yoga of devotion? Moon, Venus and Jupiter – watery and feeling oriented planets, rule the Bhakti yoga. The signs of Taurus, Cancer and Pisces are important. Moon, Venus and Jupiter combinations allied with occult houses (4, 8, 12) and with 5-th aid in this. Strong planets in Vimshamsha (D-12) can show predisposition for Bhakti Yoga. Bhakti yogis generally have benefices in trines to Karakamsa Lagna, although they frequently have malefics in strength as strong as Yogakarakas in trines to Lagnamsa (lagna of the Navamsha chart).

62. What are some factors of constitutional strength in the chart? The health potential of person consist from 3 most important components: a. constitutional strength; b. vitality; c. longevity. The most important factor for constitutional strength is the strength of the Ascendant and its lord, which represents the body and his Ahamkara of native. In determination the strength of potential of person the basic factors of chart strength come into play. Natural benefics (especially Jupiter and Venus) located in the angles and trines give strong health, provided they are not retrograde or afflicted. Jupiter is very good when located in trines, from which it aspects the Ascendant. Malefics in upacharya houses (3, 6, 11) are good too. Natural benefics in houses 2 and 12 fortify the Ascendant by surrounding it with good influence. The Ascendant lord does best if associated with or aspect by natural benefics, particularly Jupiter. Exalted Ascendant improves health.

63. What are some factors of constitutional weakness in the chart? The most important factor for constitutional strength is the strength of the Ascendant, its lord and basic benefic-malefic chart orientation. Natural malefics located in the angles and trines are bad, as well as benefics in Duhsthanas (6, 8, 12). Retrograde status weakens even well placed benefics or makes them unpredictable. Natural malefics in second and seventh houses become potent marakas (death of harm causing planets). Retrograde malefics cause yet more harm. Rahu-Ketu axis in first and seven houses weakens the health. The Ascendant suffers if hemmed in by malefics in second and twelfth houses. The Ascendant lord suffers from aspect or association with natural malefics, particularly Saturn. It also suffers when combust and is weakened if retrograde. Debilitated Ascendant also can harm health. Exchange between Ascendant and lords of 6 or 8 houses can cause major health problems. If lord of 6-th house is located in 8-th or lord of 8-th house is located in 6-th, then it can cause some permanent health damage, like scares, damaged limbs or organs, or permanently weakened vitality. If Ascendant is involved in this combination the result may be even worth.

64. Is a strong sixth lord good for health? Strong sixth lord strengthens health, immunity and resistance to disease (if it is not aspected by malefics).

65. How is health affected by the Moon being located in the sixth, eighth or twelfth houses? The Moon indicates more emotional then physical nature, but if native is emotionally depressed, then vitality suffers. Generally, the Moon causes health problems if located in Duhsthanas (6, 8, 12) houses. Afflicted in these houses it can cause severe health problems in childhood (Balarishta yoga). If Moon located in these houses but not afflicted can be good for health. This is provided, that it is a night birth during Shukla Paksha (waxing moon), or a day during Krishna Paksha (waning moon). If the Moon is afflicted in this houses even such positive birth time factors can’t help. Example of positive results, Moon located in Cancer (it’s own sign) for Sagittarius Ascendant gives long life and possibility of attainment siddhis in Ashtanga yoga.

66. How does Vargottama Ascendant affect the health? A Vargottama Ascendant (same sign in both Rashi and Navamsha) fortifies the health of person by occupying the strongest place in the sign.

67. How do combust planets affect health? Influence of combust planets becomes exceedingly weak, particularly regarding house they own. There is rule for interpreting combustion, which says: “While the externalized meanings (including various body parts) of house are often damaged when the ruler of that house is combust, the inner meaning (including particularly the psychic or mental functions) are usually not spoiled”.

68. What are Maraka planets? Planets located in maraka (“death-causing”) houses and their lords are called Maraka planets. Maraka houses are houses 2 and 7. Planets in houses 2 and 12 from Moon gain a Maraka status to some degree as well. Natural Maraka (destruction bringing) planets are Saturn, Ketu, and by some accounts Mars.

69. List the Maraka planets for Sagittarius Ascendant. Saturn, Mercury and any planets located in houses 2 and 7 are Maraka planets for Sagittarius Ascendant. Ketu as a natural Maraka should be considered too.

70. What are mechanical methods of chart rectification? Mechanical methods of chart rectification rely on certain birth factors, like times of day favorable for male or female births. The advantage of such methods that they are relatively easy to do. Like any mechanical interpretative methods in astrology, they do have their limits. Mechanical methods of chart rectification have certain parameters that must be understood as well. Some are only useful if the time of birth is known to the nearest hour only. There is no simple mechanical method of rectifying the birth time of a chart, if only day is known. There are number of such methods used in Vedic astrology but they are very complex.

71. How can we use referred houses to determine the health of a person's relations? It is possible to read from Rashi chart the conditions of native’s relations. This can be done by several considerations. First, it can be done through referred houses, the 4-th for the mother, and the 9-th for the father and so on. The main way to read the lives of relatives, in this approach, is by turning the house relating to them into the Ascendant and reading positions from there. Maraka rules, like the other rules of Vedic Astrology, also function from referred houses. Second, it is advised to keep in mind natural meaning of planets related to relatives (Naisargika Karakas): Sun for a father, Moon for a mother, Venus for a wife and so on. Third, it can be done by examination of positions of different Chara Karakas in chart. That is approach of Jaimini system. For example, Martikaraka (MK, planet with 4-th highest longitude) for mother, Pitrikaraka (PiK, planet with 5-th highest longitude) for father, Darakaraka (DK, planet with 8-th highest longitude) for spouse and so on.

72. Why is the Ascendant so important in chart rectification? Ascendant is very important in chart rectification because if it is known then a very helpful reading can be given even if birth time is not determined. The Ascendant represents the native’s basic way of expressing himself in life, his physical body, Ahamkara (self identification).

73. Why are planetary positions relative to the Ascendant more important than the nature of the Ascendant for chart rectification? Ascendant can be strong or weak, or dominated by other planets. In this regard astrologer must also look at the planetary positions within Ascendant, including various house positions, Yogas and aspects. Astrologer should look at the planetary positions in operation during the given time period. This is the real key to rectification. The following rule should be remembered: Do not look just at Ascendant but at characteristic life-patterns that emerge according to the house positions of the planets that would occur relative to it for the given day.

74. What are some alternatives to chart rectification? There are several alternatives to chart rectification. Horary (Prashna) chart can be drawn up to answer questions astrologically. This may be easier and more effective than rectification. Second, reading can be done from the Moon (Chandra lagna), but that reading will be more of psychological type. Third, secondary brunches of Jyotish could be considered if astrologer has knowledge of them. Those branches are known by name Ang (“limbs”) Vidya. Ang Vidya has subdivisions of Has Jyotish (palmistry), Paad (Feet) Jyotish and Mukha (face) Jyotish. There is also tantric discipline Swara Vidya, known by initiates only.

