

Fortuna & Fortune

Compiled by -**Rajendra Nimje**

Based on article by Prof. KSK in A&A

Fortuna or Pars Fortuna = Ascendant + Moon – Sun

Native is Fortunate in *SOME ASPECTS OF HIS LIFE*

- A) A person is lucky in getting lot of water in his well
- B) Marries beautiful girl
- C) Purchases car which runs smoothly

Native is fortunate in some and unfortunate in few other aspects of life

- A) A lives in a mansion has few servants but has no peace of mind due to his wife
- B) Twins are born. One has good wife but his income is much less. The other twin has good income , gets promotion in time but not married.

Interpretation of Fortuna:

Fortuna's sublord may be noted. If this sub signifies 5th house then the native is lucky or fortunate related to children. If it signifies

First house – Lucky in coming out successful in his enterprises in leading a smooth life and in realizing his ambition

Second house- Lucky to have satisfactory bank position, gain through property, money lending and profit in business. One leads a happy domestic life. If Venus and sun rule the sub he has good vision , saturn , shows good teeth, mercury good speech.

Third house- If sub is mars then one gains through younger brother or sister, if mercury then profitable short journeys, successful salesman, if Jupiter writer, if Venus good relationship with neighbors.

Fourth house- if sub is mars – decent property, if venus owns cars, if moon gains through mother, if Saturn- mars – treasure

Fifth house- if sub is significator of fifth then gain through speculation and if sub is Jupiter then large gain. If Venus or mercury then gains through cinema, theatre.

Sixth House – ones uncle or aunt is lucky. Obedient servants. Intelligent assistant. Pet animals source of advantage. One will have good relation with bankers and command over facilities to a good extent .

Seventh house- Good partner (jup- venus) , mercury good profits through contracts, litigation (jup), election(mars) social and financial success (venus) through associations of societies and clubs

Eight house – Gains without pains, will , legacy, insurance etc. Partner will be a good earner. Satisfactory bonus, arrears, recovery of money

Ninth house – One qualification higher jup- mer, go on a long journey Mer- moon, make money as Ambassador, gain through foreigners and strangers, lucky in discovery or research(Uranus), Fortunate in legal, educational and religious fields(jup) and import export- mercury or through brother in law

Tenth house- Name, fame reputation, honor , promotion, prosperity, popularity etc.

Eleventh house- gain through benefactors and friends, helpful elder brother, very good profit in business, native succeeds in his efforts and realizes his ambitions, leads a pleasant life and lucky tie with another powerful person

Twelfth house- Lucky in investments, profitable transaction, gains through secret enemies, stay in foreign land and money thereby, intelligent department, spy, unaccountable money, sweet dreams etc.

Fortuna Correction – Through Ruling planets.

I reconfirmed my Fortuna Sub as Venus again by taking RP on 8th Jan 2011 at 22:13:16hrs @Hyderabad

Modern Method of Calculation of Fortuna:

Ancient and traditional astrology calculate the Part of Fortune differently, depending on whether you were born during daylight or night time (whether the Sun was above or below the horizon).

The formula for calculating the day time Part of Fortune is (using the 360 degree positions for each point): It is called Diurnal Fortuna

$$\text{PF} = \text{Ascendant} + \text{Moon} - \text{Sun}$$

PF- Moon = Asc - Sun i..e distance between pars fortuna and moon is same as that of Asc and sun.

The formula for the night time Part of Fortune is:

$$\text{PF} = \text{Ascendant} + \text{Sun} - \text{Moon}$$
 Also called as Nocturnal Fortuna

Modern Western astrology has typically used only the day time formula for many years. The existence of different calculation methods was mostly lost to Western astrologers, until the ancient texts began to be retranslated by Project Hindsight in the 1990s.

Since then, many Western astrologers have begun using the two calculation methods, although some prefer to use only the day time for convenience. However, each calculation method will result in completely different zodiac positions for the Part of Fortune.

Fortuna is one of the Important Sahams:

Most important Saham is fortuna

Vivah Saham = **Venus-Saturn+Lagna (Day Birth)**

Vivah Saham = **Saturn-Venus+Lagna (Night Birth)**