

Astrology and Education

Astrology

KEYWORDS : The houses, influence of planets, "Mathaa, Pithaa, Guru Dheivam, Lagna, Kendras, Vishnustanam, Lakshmistanam

S.Shantha

Reserch Scholar-Astrology, Dept.Sanskrit & Astrovedic Studies, PRIST University,Thanjavur,Tamilnadu 613403.

ABSTRACT

In Astrology, generally we see the 2nd house and the lord of 2nd house and the planet in 2nd house for primary education, 4th house and the 4th house lord and the planet in 4th house and for post graduate level of education and research studies like M.Phil, Ph.D. 5th house and 5th house lord , 9th house and 9th house lord, planets in 5th house and 9th house and 8th house also for research works in education.

Introduction:- In Astrology, generally we see the 2nd house and the lord of 2nd house and the planet in 2nd house for primary education, 4th house and the 4th house lord and the planet in 4th house and for post graduate level of education and research studies like M.Phil, Ph.D. In astrology, it is generally known that 5th house and 9th house (purva punya kshethra and dharma kshethra) will not give bad effects to the native even if malefic are seated in these houses. "Sarvabouma yoga " is created if the 5th house lord and the 9th house lords are conjuncted, aspected each other or in parivarthana between 5th house lord and 9th house lords. If this yoga present in a chart, the native is blessed with extremely best education; receive honour, medals well recognized in the society for their knowledge. If benefic planet posited in the 5th house, the native is very fortunate. If the lord of 9th is in posited in 5th house, the native would certainly have writing capability, familiarity, huge wealth. 5th lord is posited to Kendra to Chandra lagna (moon), the native would lead a royal life. Conjunction of 9th and 5th lords would promise the best education to the native.

We can take 2nd house for family, finance, eyesight (money to spend on education, family circumstances to continue education and good eye sight to study).

4th house for mother who educate the child first in home and taking proper care while going school at the early stage appreciating the child for its better education.

9th house for father for helping the child to pursue for higher studies and finally the 5th house for teacher who guides the student to achieve the goal in research. Ofcourse we must analyse the 8th house for research studies (hidden values).

There is a sayings in Sanskrit "Mathaa, Pithaa, Guru Dheivam".

Thus we have to analyse all the houses ie. 2nd,4th,5th,8th, and 9th house and their lords, the planets posited in these houses etc. But before analyzing these houses we must the lagna, lagna lore and the planet posited in lagna. Without strong Lagna and lagna lord one cannot achieve anything without struggle. If the lagna lord is posited in 6,8,& 12 the house from ascendant, the child has to suffer a lot. The lagna lord should be placed in kendras (1,4,7& 10) also called Vishnusthanam, pillars of the horoscope and in trikonas (1st,5th and 9th) also called lakshmisthanam or in 11th house

Each and every one of the children are having the learning capacity naturally given by God in a particular style and a child can shine in a particular field of study through proper education and guidance from mother, father and teacher (guru) (4,5, and 9th house).

In a given chart if the planets posited in rasi (houses) like

1. Debility of 2,4,5th house lords.
2. Placement of 2, 4, 5th houses in between two malefic planets.
3. Placement of 2,4,5th house lords in between two malefic planets.
4. If the second house is placed with malefic planets like the

placement of Saturn or Ragu or both together.

5. If Mercury is placed either in Aries or in Scorpio.
6. If Mercury is debilitated.
7. If Mercury is aspected by Mars, i.e., if mercury is placed with the sight of mars.
8. If Jupiter is debilitated.
9. If Sun is debilitated.
10. If the first house/ascendant or Rasi (Moon) is not aspected by any planets.

Then we can assume that the native struggles for education and even break would also occur during the dasa or bukthi of those inimical planets.

There are many yogas (placement, conjunction or aspect of planets) are there in astrology to predict about education in a chart. Some important yogas are given as under:-

Kalanithi Yoga: Venus should be either in his own house or in the exhalted house, Jupiter and Mercury in conjunction in 2nd house or in 5th house from ascendant make Kalanithi Yoga. If this yoga presents in a chart, the native will be highly disciplined, moral based, knowledgeable, very good at writing, in giving a good speech, research, and he/she will be very good at astrology.

Brahma Yoga: The placement of Venus Jupiter, in the kendras to the ascendant, and to the lord of either to the 5th or to the 11th house form Brahma Yoga. In any cart, if brahma yoga presents, then the native is guaranteed with extreme wealth, best education, popularity.

Sarawathi Yoga: The placement of Jupiter, Venus, Mercury in kendras or in Trikonas with respect to the lagna gives the Sarawathi Yoga. By its name itself it is certain that the benefits of the yoga is not necessary to be explained at all. The native will be very good in writing, speech, knowledgeable, and globally recognized for educational achievement.

Balai Yoga: If Jupiter and Venus posited 12th to Sun then Balai Yoga created. Person with this yoga are very fluent in many languages, they are usually known for their multilingual properties. They are very good in literature and translation etc.

Shanga Yoga: The Shanga Yoga is created by either by the placement the house of the 6th lord to the house of the 5th lord and vice versa or the conjunction of the lords of the 5th and 6th houses. Because of this, the native will certainly get the very high education (like PhD etc). The wealth, familiarity, recognition etc will follow him/her automatically.

Buthaathiya Yoga or Nipunathuva Yoga: Sage Kalyana Varma in Saravali, Vaidyanath in Jatak Parijatham and Prithiyuyasas in Horasar give detailed description of Su-Mercury conjunction. This yoga gives more effect if it occurs in their own or exalted houses – Aries, Leo, Gemin I and Virgo. Even if it happens to be dusthan houses 6,8, and 12, if these houses being their own or exalted houses, then the malefic effects are reduced. Apart from this

their placement if it is found at 1,2,4,5 houses certainly the native gets higher education. If such a conjunction found at 7th or 10th houses then the native becomes popular through politics.

Bhathira Yoga: Bhathira Yoga created by placement of mercury in a Kendra to the lagna or moon which should be its own house or exalted house i.e. Gemini or Virgo should be a Kendra to the ascendant or moon. If a native has this yoga the educational achievements for the native are not countable, he/she will be highly gifted with education. Such will get some authoritative positions in their later part of the life. Eg. Dr. Radhakrishna had this yoga, he was born in as a Virgo ascendant and in that sign itself Mercury is placed along with Sun. Hence he was known for his knowledge.

Amavasya yoga: For those who born on a new moon day when sun and moon conjoin, this yoga arises. This yoga gets more strength if both of them placed in Aries, Taurus, Cancer or Leo and they should be aspected by Jupiter or Venus like malefic planets. Those natives would be very good in literature studies and their writing skills will be rewarded. They would get popularity in politics also.

Thenu Yoga: If the lord of the second house placed in conjunction with a benefic planet and without having the aspect of any malefic planet or with the aspect of any benefic planet alone Thenu Yoga occurs. These persons will have higher education and the life will be luxurious. This yoga gets more strength if the lord of the second house is placed in its own or its exalted sign. Furthermore the native should get the dasa of the second lord at the right time to succeed well.

Budha Yoga: This is a rare yoga to find out. The Jupiter should be in the Ascendant, the Chandra should be at Kendra to the Jupiter, and to the Chandra at in the second to Chandra Mars and third if Saturn posited Budha yoga is created.

Such a native will be highly learned person, courageous and he/she is blessed with Raja Yogas.

Guru Chandra Yoga: This yoga presents if moon and Jupiter posited in trikonas to each other. Guru Chandra makes the native a knowledgeable scholar and the native will be known for talent in education. But they do the job, which is not related to their education. These people are found in export and import business and also in politics. They become popular either at Chandra or in Jupiter dasa.

To predict one's education we have to analyse almost all the planets.

Sun: The sun is referred as Athma Karagan. If sun is seen powerful in a chart, the native gets higher position in Govt., authoritative, etc. because of his education.

Moon: The well placed powerful Chandra in a chart, the native gives attention on art, literature, medicine, poetry, imagination etc.

Mars: If Mars the Bhoomikaragan, makes native interested in military equipment reassignments and the way of utilizing it, architecture, mantras, constructions, chemical industry.

Mercury: Bhuthikaragan, mercury is having more attention in communication, diplomacy while considering one's education. Advocation, writing, speech, communication, diplomacy

Jupiter: Puthirakaragan, If one is blessed with Guru, he may be religious leader and also he is related to research studies, teacher, finance, lawyer, etc.

Venus: Kalathirakaragan, Venus is responsible for the art, cinema, music, dancing, acting etc.

Saturn: He is for labour. Saturn is also related to the ethics, novels writing etc.

Rahu: Yogakaragan, Rahu is related to mathematics, medicine, business, printing presses, electrical equipments and modelling etc.

Ketu: Motchakaragan, without his grace it may not be possible to get wisdom.

Andhiya Vayasu Dhana Yoga (in later age) occurs in the chart if the first and second house are in parivarthana or placed in conjunction at the first house. The native may struggle in the first part of life and then the later part is beneficial to them.

Conclusion:- To predict one's education the dasa of the 1,2,4,5 and 9th house lords should come at the right age. During the bad dasa bukthi, or in the transit, temporary break in education may happen in some cases. For eg. In sade sathi (Saturn in 12, 1 and 2nd to moon) and in 8th to moon i.e. ashtama sani, etc. and during Sani and Ragu dasa in general. Education may get continued later when the dasa of the 2nd and 4th lord occurs. During the dasa period of the 5th and 9th house lord the native may get the advantage of even going abroad for studies with scholarship/ stipend. The lords of the 5th and 9th houses are determining the educational achievements of the native.

REFERENCE

Maha Yoga Tharangini, Jathakaparijatham, Saravali, Brihatparasarahorasastam, Phaladeepika and from internet site.