

Is Malefic Combination Affect Longevity- a Study

Astrology

KEYWORDS : Balarishta Yoga ,Madhyarishta Yoga, Yogarista (Yogaja Ayu) Madhyayu Deerghayu Purnayu Yoga or Amithayu, malefic yogas, the impact of such malefic yogas.

K Sarala

Research Scholar-Astrology, PRIST University

Dr.P A Subramanian

PhD(San), PhD(Astro)- Prof.HOD-Sanskrit & Astrology, PRIST University, Thanjavur.

ABSTRACT

In Vedic astrology the subject of longevity has been exhaustively dealt in a very detailed manner. To start with, the life of a person is broadly classified Balarishta Yoga, Madhyarishta Yoga, Yogarista Madhyayu Yoga, Deerghayu Yoga and Purnayu Yoga or Amithayu. For finding out this there are various combinations or yogas for each category of life length which have been mentioned in ancient Vedic Astrology texts and have stood the test of time. But some of the malefic yogas may affect adversely such yogas and make the person die with some problems. Here the idea of the researcher is to provide a short note on such malefic yogas.

Introduction

Vedic Astrologers starts their work on horoscope analysis and future prediction by checking the life span or longevity of the person first, because what is the use of predicting events related to career, marriage, wealth, relationship and fame if there is no longevity beyond few years. All the results will only fructify if the native is blessed with longevity. If his or her lifespan is not much then there is no use making prediction for years ahead.

In Vedic astrology the subject of longevity has been exhaustively dealt in a very detailed manner. To start with, the life of a person is broadly classified Balarishta Yoga, Madhyarishta Yoga, Yogarista Madhyayu Yoga, Deerghayu Yoga and Purnayu Yoga or Amithayu. For finding out this there are various combinations or yogas for each category of life length which have been mentioned in ancient Vedic Astrology texts and have stood the test of time.

Balarishta Yoga or the astrological combinations for child mortality or infantile death - This indicates that the child is vulnerable to an early death before 8 years.

Madhyarishta Yoga or the astrological combinations for teenage age death - This indicates that the death will occur before 19 years.

Yogarista (Yogaja Ayu) Yoga also know as Alpayu Yoga or the astrological combinations for death in prime age - This indicates that the death will occur before 32 years of age.

Madhyayu Yoga or the astrological combinations for death during mid life - This indicates that the death will occur before 64 years.

Deerghayu Yoga or the astrological combinations for death during old age - This indicates that the death will occur before 84 years.

Purnayu Yoga or Amithayu or the astrological combinations for full lifespan - This indicates that the death will occur after 100 years. but due to some malefic combination of planets, its aspect and its place also matters in producing malefic yogas. Here the researcher gives detail note on malefic combinations as mentioned in astrological classics.

MALEFIC YOGAS

APAKEERTHI YOGA

If the 10th house is occupied by the Sun and the Saturn and aspected by the malefic planets the individual will get bad reputation.

	Asc		
Sun			
Sat			
			Mar

DARIDRA YOGA

If the lord of the 11th house be in the 6th, 8th or in the 12th house, a person born will be poor and miserable .He may be in debt and will commit dirty deeds.

Asc			
			Sat

DUR YOGA

The lord of the 10th house be in any dhusthana or in the 6th, 8th and 12th houses, the man will be hard-working and unfortunately miserable.

	Sun		
	Asc		

KAPADA YOGA

If the 4th house or the lord of the 4th house is combined with malefic planets, or is aspected by malefic planets, or is surrounded by them, such person will be evil-minded and hypocrites.

	Mars		
Sat Rahu			
		Asc	

KEMADRUMA YOGA

If there are no planets on both sides of the Moon, such person will become poor and his efforts will be in vain.

Moon		Mar	Ket
	Sat		Maa
Mer			
Rah	Asc	Sun	

PLANETS AND ZODIAC-MALEFIC COMBINATIONS**SUN AND MARS**

When the Sun is with the Mars, the person will become vicious-addicted to sinful deeds.

“bhoumenaagharatham”

SUN AND JUPITER

When the sun is with the Jupiter, the individual will become cruel.

“krooram vaakpathi”

MOON AND MARS

When the Moon is with Mars, the men will become pimps and

publicans, sellers of rough materials, wives weapons and bottles, and

troublesome to their mothers.

“Koodasthyasavakumpa pannyavasivam maathrumsavakrasasi”

MOON AND SATURN

If the Moon is with the Saturn, the person will become born of twice-married women.

“Saarki punarbhoosutham”

MARS AND VENUS

When the Mars is with the Venus, the persons become wrestlers,

gamblers cheats and addicted to other's wives.

“Gopomallothadhaksha parayuvathirathadhyuthakrith saaredye”

MARS AND SATURN

When the Mars is with the Saturn, the people are addicted with grief, full of miseries, untruthful, reproached by all.

“Dukartho asathyanantha sasavritethanaye bhoomijen-inthnhascha”

SATURN AND VENUS

When the Saturn is with the Venus, the person will become short-sighted.

“Asithasithasamaageme alpachasachu”

MORE MALEFIC COMBINATIONS**1-REASON OF DEATH –ON IMPREGNATION**

If the Mars and the Saturn occupy in the 7th house from the Sun and the Moon, during the time of impregnation the individual then born will be suffered with diseases. If the Mars

occupies 2nd from the Sun or the Moon or the Saturn occupies in the 12th house from the Sun or the Moon or vice-versa, or aspecting together, then death comes to the male as well as female.

Sun Moon			
			Sat Mars

If the Mars and Saturn be in the 2nd and 12th houses from the Sun, the death comes to the male. If the Sun be in conjunction with any of the two, Mars or Saturn, and be aspected by the other, the death will come to the male.

Sun Mars			
			Sat

Sun Saturn	Mars		

If the Mars and the Saturn be in the 2th and the 12th houses from the Moon and the Moon be in conjunction the Mars or Saturn, or they be aspected together at the time of impregnation, the death comes to the female.

“dhivakarendhu smaraghou kujarkajou Gathapratho pumlangay-oshitho sthatha

Vyayaswagou mrithyukara thadhyuthou Thadheka dhritya maranayakalpitha ”

Sun	Saturn		
Mars			

2 ON BIRTH MATTERS-ILLEGITIMATE CHILD

If the Ascendant or the Moon be not aspected with the Jupiter, at the time of birth, then the child born is certainly illegitimate. If the Sun and the Moon in conjunction be not aspected by the Jupiter, then also illegitimate child is born.

“ nalagnamindum cha gururnireekshithe

Na va sasanko ravinasamagatha

Sapaapakorkena yuthothava sasi

Parena jatham pravadanti nischayath”

Mars Moon			
	Jupiter		

If the Sun and the Moon be together and they also be united with the Saturn or Mars, then also illegitimate child is born.

3-FATHER IN CUSTODY

	Mars 5		
	Saturn 9		
Sun 1			

If the malefic planets, the Mars and the Saturn be situated in the 5th, 7th or 9th houses in the evil signs from the Sun, then the father of the child will be in custody at the time.

	Saturn 7		
Mars 5			
		Sun 1	

“cruraksha gathavasobhanou Soorya dhyunavatmajastithou

Bhadhasu pithavidheshaka Swevarasivashal thathapathi”

If the Sun be in the movable signs, the custody will be in foreign place. If the Sun be in the fixed signs, the custody will be in the native place. If the Sun be in the common signs, the custody will be on his way.

4 -ON DEATH MATTERS

A- If a person born in twilight in morning or evening at the hour of the Moon when the evil planets are situated in the last Navamsha of the Signs or the Moon is occupied in 1st, 4th, 7th or in 10th houses with Malefic planets, he dies soon after the birth.

‘Sandyayam himadhithihora Paapai bhanthgatheinidhanaya

Prethekam sasipaapasamethe Kendrerva savinasamupaithi”

B- If the Mars occupies in the Ascendant and it is not aspected by the benefic planets or the Mars and the Saturn are situated in either 6th or 8th houses and not aspected by the benefic planets, then the child born will die soon.

Mars Asc			Venus 6
Jupiter 12			

C- If the Malefic planets occupy in the Ascendant and in the 7th

House and the Moon with evil planets and not aspected by the benefic planets, death will overtake the new-born child.

		Ketu 12	Asc Saturn
Mars	6 Moon Rahu		

“paapavudhyasthagathoucrurenayutha cha sasi

drista cha shubhar na yathamrithur cha bhavethachiral”

D- If the waning Moon be with the Ascendant and the malefic planets exist in the 8th, and the 1st, 4th, 7th and 10th houses, the child soon dies.

		Mars 7	
Sun 10	Saturn 4		
	Moon Asc		

If the Moon exists between the evil planets and occupies the 8th or 4th or 7th houses, the child will die soon. If the Moon exists in the Ascendant between the two evil planets and the evil planets occupy in the 7th or 8th houses and the Moon is not aspected by the powerful benefic planets, the child dies with mother.

E- If the Saturn, the Sun, the Moon and the Mars are occupied in the 12th, 9th, Ascendant and 8th houses respectively and not aspected by the powerful Jupiter, the death will come soon.

	Saturn 12	Asc Moon	
Sun 9			
Mars 8		Jupiter	

“sitha ravi sasanke bhoomije Vyeya navamotheye naithanasthihe

Bhavathi maranamasu dhehinam Yathi belina guruna naveekshitha”

F If the malefic Moon is situated in 5th or 7th, 9th, 12th, or in the Ascendant and is not aspected or not occupied with powerful Venus, Mercury or Jupiter the child then will die soon.

	Venus 12	Asc	
			Moon 5 Mars

REFERENCE

Brihath Jathakamch.14,4,6, Brihath Parasharhora Jathaka Paarijathakam, Dhesadhyayi, Prashnamargam, Panchasiddhantika, Muhurtha chinthamani, Amarakosam, Lakhujathakam, 108 upanishathu, Express star teller and other internet sources.