


ASTROLOGY


The Divine Science
By Rajendra Nimje, IAS


What is Astrology

- ▶ It is a scientific tool gifted by God to mankind
 - ▶ One can predict future of human beings, places and nations
 - ▶ Based on motion of astronomical bodies as Sun, Moon and other planets in the solar system (i/c Moon Nodes Rahu & Ketu)
 - ▶ Astrology means “The message of Stars”
- 


How old is the Science

- ▶ As old as the evolution of earth itself
 - ▶ It is said that Lord Bramha has handed over it to sage Garga
 - ▶ Westerners traced History till 3769 BC
 - ▶ Golden Era during Chaldea period 2700 years age.
 - ▶ Most scientific study in recent times by Sri K.S. Krishnamurti
- 


Exponents of Astrology

- ▶ Indian Sages and exponents are Garga Aryabhatta, Bhrigu, Kalidasa, Varahamihira and Parasara.
- ▶ Western contributors are Sepharial, Raphael, Alan Leo, Newton etc.
- ▶ Stellar Astrology - Prof.K.S.Krishnamurti , B.V.Raman , & others


Astrology – Art or Science

- ▶ Divine Science
 - ▶ Based on pure mathematics and application of logic
 - ▶ Anybody can learn and practice
 - ▶ Not based on Intuition or Magic
 - ▶ Different Systems in astrology has different set of rules and procedures but arrives at the same result
- 


Art or Science

- ▶ Not as perfect as Physical Sciences but is a Natural Science and dynamic
 - ▶ Needs further research at Institutional level
 - ▶ Contributions are by Individuals so far
 - ▶ Errors by few does not make the science itself incorrect
 - ▶ Astrological Prediction is an art
- 

Relevance of Astrology

- ▶ Relevant in all times
 - ▶ Nobody is free from worries
 - ▶ Fate does not differentiate among rich and poor, strong and the weak
 - ▶ Events are bound to happen at the destined time
- 


Role of Astrology

- ▶ Astrology provides new rays of hope and inner strength to overcome difficulties
 - ▶ Gives mental solace in bad times
 - ▶ Astrology provides guidance for choosing line of education, job , business , marriage partner etc.
 - ▶ Helps in taking difficult decisions, making choices etc.
 - ▶ It provides a way to select auspicious times to initiate new activities, marriage fixing etc.
 - ▶ One of the healing medicine
- 


Can prayers change destiny?

- ▶ Prayers give enormous inner strength
- ▶ Have power to alter our thinking process and the ways of our life
- ▶ Faith moves mountains
- ▶ It increases tolerance and Will power
- ▶


Relation with Astronomy

- ▶ Earth is a member of Solar System
 - ▶ Electromagnetic radiations travel at the speed of light and carry messages to long distances
 - ▶ Cosmic rays emanating from stars are being reflected by planets which are capable to have permanent changes on human foetus
 - ▶ High tides on full moon day is an example
 - ▶ Horary principle is based on birth of a question like the birth of a human being
- 


Astrological Inputs

- ▶ Date of birth
 - ▶ Time of birth
 - ▶ Place of birth with longitude and latitude
 - ▶ Birth name not essential
 - ▶ In Horary Astrology the time, date and place at which the question is asked
 - ▶ KP horary a number is taken from 1 to 249 The time and place is when astrologer sits for analysis of the chart
- 


What is Horoscope?

- ▶ Map of heavenly bodies on a piece of paper
 - ▶ Twelve houses are casted with first house called as Janmalagna or Ascendant
 - ▶ Planetary positions are marked on the chart with longitudes with respect to earth
 - ▶ Predictions are given on the basis of horoscope
- 


Zodiac

- ▶ The imaginary ecliptic track passing round the Earth on which Sun travel
 - ▶ Starting point is called as vernal equinox or Aries sign at zero degrees
 - ▶ Zodiac is divided among 12 equal divisions
 - ▶ Each division is called as Sign or Rasi
 - ▶ Aries, Tarus, Gemini... Western method
 - ▶ Mesha, Vrishabah, Mithuna... Indian method
- 


Different systems of Predictions

- ▶ Western method which follows the sayana system and lays emphasis on aspects of the planets with each other and with houses
 - ▶ Indian and vedic systems. It follows nirayana system and the emphasis is on finding a set pattern called as yogas
 - ▶ Krishnamurthy Paddathi based on nirayana system and on constellations and sublords of houses and planets
- 


Specializations in Astrology

- ▶ Horary astrology by which accurate answer can be given to any consultant question
 - ▶ Medical Astrology
 - ▶ Electional Astrology or Muhurtham
 - ▶ Mundane Astrology
 - ▶ Natal Astrology
- 


Krishnamurthy Paddathi

- ▶ Based on research of Prof.Krishnamurthy
 - ▶ He has found the paddathi through continuous research
 - ▶ He has asked us not to believe old rules blindly but shown us a path that put everything to test ,confirm & then go ahead
 - ▶ KP follows stellar system. The zodiac is divided in 27 constellations
- 


Krishnamurthy Paddathi

- ▶ Accurate results to the precise moment of events predictions
 - ▶ No need to mug up various patterns
 - ▶ Accurate set of rules and predetermined houses for each kind of query
 - ▶ Provides chance to check the line of thinking for prediction(Position of moon in horary questions)
- 


KP Advantages

- ▶ Horary gives perfect results as the system is based on number selection related to sub lord (1 to 249)
 - ▶ Horary in KP removes the anomaly of traditional astrology(Elections question who will win? Two groups..)
 - ▶ Ruling planets is the divine direction. It never fails. We must use it at appropriate times
- 


KP Advantages

- ▶ Easy to learn and master
 - ▶ No primary knowledge of other system essential
 - ▶ Combines best of east and west
 - ▶ Makes good utilization of old rules as dasa system, Sign and House properties etc.
- 


KP Main Principles

- ▶ Any Planets gives the result of its star lord position and signs occupied by the star lord
 - ▶ Placement of planet itself and signs are secondary
 - ▶ The results are good or bad about the houses shown by the star lord depends on the sub lord of the planet under consideration
- 


KP Principles

- ▶ Traditional astrology fails to answer how twins charts are different.
 - ▶ Rules applicable to male and female charts are same
 - ▶ Rules applicable to birth chart and Horary Chart are same
 - ▶ In Horary chart examination, the star of the sub lord of the main house should not be a retrograde planet
- 


KP Principles

- ▶ The benefits are enjoyed by the client only when the cuspal sub lord promises
 - ▶ It is on the analogy 'To fetch the water in bucket from well, the Water must be in the well first' How much is also like water is a bucket full or tumbler full or only a glass full.
 - ▶ Events occur only in the Dasha and Antara of the significator planets
 - ▶ Transits of the planets should agree
- 

KP Principles

- ▶ Modern KP follows Four step theory to decide important significators
 - ▶ Rahu and Ketu are more powerful in KP
 - ▶ They represent the planet conjoined, aspecting planets on Rahu and Ketu and the sign lord in whose sign Rahu or Ketu is deposited
- 


KP Principles

- ▶ Transit of planets must be tallied before giving final predictions. It must agree with the ruling planets
 - ▶ Ruling planets at the time of judgment given by the astrologer and the happening of actual events are same
 - ▶ Ruling planets is an important tool for Birth rectifications
- 


KP Principles

- ▶ No planet is purely malefic or benefic against the traditional system where Mars, Saturn, Sun are malefic and Mercury, Venus, Moon and Jupiter are benefic
- ▶ KP uses western house system and Indian aspects for predictions. It is based on Raphels table of houses and KP ayanamsha


Why does the prediction fail?

- ▶ Due to Haste of calculations and not going in depth before predictions
 - ▶ Due to insufficient knowledge or less experience
 - ▶ Vital signifiers are overlooked
 - ▶ Importance not given to Rahu and Ketu
- 


Why do the predictions fail?

- ▶ Consultant does not have the correct birth time and date
 - ▶ Question in horary is not tested with the placement of moon
 - ▶ Question in horary is not tested against retrograde planets
 - ▶ Consultant is a near kin of astrologer
- 


Why do predictions fail?

- ▶ Improper attention to the sub lord of houses or of planets
 - ▶ Consultant is not giving sufficient time to astrologer to interpret the chart properly
 - ▶ Mathematical calculation errors
- 


Why different Predictions by Astrologers?

- ▶ It is like any two Doctors who will not agree on diagnosis and the mode of treatment
 - ▶ The Methods of predictions are different
 - ▶ Delivery approach is different
- 


FAQ

- ▶ Which signs, Sun Signs or Moon Signs are accurate?
 - ▶ Difference between Sayana and Nirayana systems of astrology
 - ▶ How accurate is birth time required for good predictions
 - ▶ Which time to be recorded as birth time? The time of first cry of baby or cutting of ambilical cord?
- 


FAQ

- ▶ Who can learn Astrology
 - ▶ What are the decencies consultant approaching astrologer should follow
 - ▶ Is Horary Astrology is superior to Natal
 - ▶ Taking numbers from 1 to 249 and predict in KP is it numerology ?
 - ▶ Many a times the astrologer errs in prediction for his close kin why?
- 


FAQ

- ▶ KP is more accurate by working on Sub Lords. Can we get more accurate results if we go to sub sub level
 - ▶ Can the sex of child be predicted by KP
 - ▶ KP can predict anything on earth. Is it proper to use the science for small small predictions as when the lights will come?
 - ▶ Should the science be used to predict races, matches and lottery?
 - ▶ Why astrologer fails to predict events occurring to him or happening around him
- 


Development of Astroscience

- ▶ Through continuous Research at Institutional level
 - ▶ Publicize myths on astrology and bringing more learned persons in the field including professionals
 - ▶ Pooling the material available and share the knowledge among working groups
- 

Development of Astroscience

- ▶ Use High Speed Networking and the Internet facilities to quickly get the study material and researches done across the globe
 - ▶ Running quality sites on Internet to provide astroservices to consultants on any subject with the use of KP Horary technology
- 

Development of Astroscience

- ▶ Inviting research papers on the subject from exponents in the field and publish them and also make them available on Internet to make our views loud and clear to the whole world
 - ▶ Organizing workshops, symposiums and astrological meets
- 

Thank You

Good Luck !

