


SUB HARMONICS


-Rajendra Nimje, IAS
KP Astrology Summit 2019
Hotel A' La Liberty, Hyderabad
10th March 2019


KP MAIN PRINCIPLE

- 'Planet is the source, Starlord shows the result through its occupancy and ownership of the cusps and the sublord decides whether the results are positive or negative'
- Above principle is mentioned by Guru Prof. Krishnamurti in KP readers.
- It is the soul of Krishnamurti Padhdhati.


OBSERVATION


- Planet gives the results of its starlord and own placement and ownership.
- Role of the planet's sub lord is not clearly defined in the KP texts.
- Sublord of the Dasa/Bhukti Lord is not taken in significator calculations in KP.


ROLE OF SUBLORD

- Sublord of Dasa/Bhukti Lord is taken as significator in Four Step Theory
- Sublord is generally used for confirmation if it is signifying the houses under consideration.
- Sublord confirms negative results if connects to negative houses of signficators.


EXAMPLE- MARRIAGE

- Sublord if indicating 2 or 7 or 11 then it is confirming marriage
- If it is indicating 1, 6 or 10 then sublord is opposing marriage/ indicating divorce
- What if the Sub lord of the Dasa/Bhukti Lord is signifying (through lordship and occupancy) houses 3, 4, 5, 8,9 or 12?
- Will marriage take place?
- How much weight (quantitative) should be given to sub lord 's indicated houses?


ENVISAGED-DECIDER'S ROLE

- Prof. Krishnamurti has confirmed in his writing that the role of Sub is that of decider.
- Nothing happens without Sub's permission
- Cuspal Sub Lord decides the fate of the cusp in natal or horary charts.
- Similarly, it is the planets sub which plays a deciders role for running Dasa or Bhukti


How?

- No clear write up on how to use Sublord of the Cuspal Sub Lord (CSL's sub) as decider on the potential indicated by the significators given by CSL.
- No clear guidelines on how to use Dasa Lord or Bhukti Lord's Sub (DL/BL's sub) as decider on the results indicated for the concerned Dasa or Bhukti.


THE PRINCIPLE OF HARMONY


- Found that if Sub is harmonious to the CSL then the matters indicated by the CSL for the concerned cusp will materialize
- Found that if the Sub of Dasa or Bhukti Lord is harmonious with the DL or BL then the matters signified by the DL or BL will definitely materialise in the concerned Dasa/Bhukti.


DASA BHUKTI HARMONY


- Guruji Prof. Krishnamurti has mentioned on Dasa Bhukti harmony in his writing in Astrology & Athrishtra titled 'A Dasa B Bhukti is always strong'
- A and B is checked on Western Aspects for Harmony. i.e. if A and B are making bad western aspects then the Bhukti lord will not allow the owned houses by A the Dasa Lord.


HOW DOES SUB REALLY ACT?


Concept of subharmonics


sublond used as a Valve or Filter,
Thyristor

ANOTHER ANALOGY


← Sub

In this backdrop during my research I found that the role of sublord is like a gatekeeper on the Cinema theatre who will allow the native to enjoy the movie by permitting him/her inside the cinema hall.


DECISION OF SUB

- Sub Lord of CSL or DL/BL acts like a filter
- It decides which matter (Significations as per CSL or DL) should perfectly pass through the Wheel Valve or Thyristor
- It also decides which matter will not go through the filter
- And which matter it will just pass through the wheel valve (Neutral)


IMPROVING HOUSES

- Sub Harmonics is based on the principle of improving houses
- General astrology principle that houses 1,2,3,6,10 and 11 are improving houses for the native and houses 4,5,7, 8,9 and 12 are not improving houses to the native or they are improving houses to the opponent.
- Important improving houses 3,6,10 and 11 are called Upachaya Sthanas


LINKING UPACHAYA TO SUB

- Prof. Krishnamurti has accepted the general astrology principle of Upachaya Sthana
- He has used it implicitly in analyzing natal and horary charts
- I applied Improving houses principle to the relation of CSL – Its Sublord and also to DL/BL and its sublord.


SUB HARMONIC PRINCIPLE


- If the difference between the CSL and its sub lord is 1,2,3, 6,10 or 11 houses (Distance of improving houses) then the Sub Lord will be harmonious to the matters indicated by the CSL
- If the difference between CSL and its sublord is 4, 5,7,8,9 or 12 houses (Distance of Non-Improving houses) then the matter will not go through. Sub lord will offer strong resistance


FURTHER CLASSIFICATION

Perfectly Harmonious	1,3, 11 (Very Good – VG)
Harmonious	2,6,10 (Good –G)
Little opposition	5,7,9 (Bad - B)
Not Harmonious at all	4,8,12(Very Bad - VB)


EXEMPTION

- Supportive Houses are exempted from the Sub Harmonic basic rule
- E.g. for marriage 2 and 11 are supporting houses
- Even if sub lord is 4, 8 or 12 houses away from the 7th CSL but it signifies 2nd or 11th house then the sub lord is harmonious.


SUB HARMONICS TABLE

©Rajendra Nimje

Sublord ----->

(Read along the row and stop at the sublord house number)

Significators - ---->

(Start Here)

	1	2	3	4	5	6	7	8	9	10	11	12
1	1	2	3	4	5	6	7	8	9	10	11	12
2	12	1	2	3	4	5	6	7	8	9	10	11
3	11	12	1	2	3	4	5	6	7	8	9	10
4	10	11	12	1	2	3	4	5	6	7	8	9
5	9	10	11	12	1	2	3	4	5	6	7	8
6	8	9	10	11	12	1	2	3	4	5	6	7
7	7	8	9	10	11	12	1	2	3	4	5	6
8	6	7	8	9	10	11	12	1	2	3	4	5
9	5	6	7	8	9	10	11	12	1	2	3	4
10	4	5	6	7	8	9	10	11	12	1	2	3
11	3	4	5	6	7	8	9	10	11	12	1	2
12	2	3	4	5	6	7	8	9	10	11	12	1

How to use the above table:

Start from the Significator house number row. Go along till intersection of column indicated by sub.

Read the number on the intersection of the significator vs sub. It may be anything from 1 to 12.

If the sub is 1, 3 or 11 houses away from significator and indicated by yellow color the matter will go through.

If the sub is 4, 8 or 12 houses away from significator and indicated by red color the matter will not go through.

If the intersection number is other than 1, 3, 11 or 4, 8, 12 then it is partially favourable and partially not.


CASE I- GAUTAM

IX 8:7:7	Fortuna 3:45:3 X 10:17:29 Ketu 18:24:32 Jup 19:31:39 Ven 28:2:57	Sun 5:53:1 Mer 6:20:48 XI 12:10:58	XII 12:27:22
VIII 8:14:6	Gautam Amangal Date: 20 / 5 / 1976 Time : : 10 : 30 AM Long 78 E 31 Lat 16 N 38		Sat 5:8:44 Mar 8:40:34 Asc 11:36:24
Moon 28:1:40 VII 11:36:24	Amangal Ayanansha : 23°26'14" Balance Mar Dasa - 4 Y 6 M 11D		II 8:14:6
VI 12:27:22	V 12:10:58	Rahu 18:24:32 IV 10:17:29	III 8:7:7

Married on 2nd January 2005 In DBA- Ju/Mar/Ra

Divorce on 10th Oct 2007 in DBA of Ju/Ve/Ra


7th cusp in Moon star and Mar sublord


ANALYSIS AS PER KP

- 7th CSL Mars signifies 7, 8, 12, 5, 10 houses.
- 7th house is favorable for good marital life. 5 and 8 are 11th and 2nd for the partner and hence good for marital harmony.
- 7th CSL mars by nature is fiery and will create problem but on signification there is no indication of 1 or 6 to lead the case to divorce.
- The 7th cusp is potentially strong to give good results to the native on his marital life and relation.


SUB HARMONIC ANALYSIS

- 7th sub Mars signify 12,10 and 5 by occupancy and ownership. Its starlord Saturn signify 12,7 and 8 by its occupancy and ownership. Hence 7th sub signifies 12,10,5 7 and 8
- 7th CSL Mars is under the sub of Venus which signifies 10,11 and 4 as per occupancy and ownership of Venus.


SIGNIFICATORS Vs SUBLORD

We have to see the relationship between each of the Mar's significator houses 12,10,5,7 and 8 and compare to sublord Venus houses 10,11 and 4. Start from Significator and count houses for each sub signified houses

7 th CSL signify →	12	10	5	7	8
Sub Venus					
10	11 - VG	1 - VG	6- G	4-VB	3-VG
11	12- VB	2- G	7- B	5-B	4-VB
4	5- B	7- B	12-VB	10-G	9-B
Total Score	B	VG	VB	VB	B


Use the table to quickly calculate . [Harmonics Table.pdf](#)


JUDGMENT & OUTCOME

- Hence as per the analysis of Sub Harmonics we can conclude that 7th house signify 12,10,5,7, and 8 but sublord of CSL venus do not treat all the significator houses eqally. 7th sublord will signify 12th but not strongly, it signifies 10th house very strongly. It signifies 5th houses very weak and 7th house also very weak.
- Native had divorce though 7th CSL is not connected to 1, 6 or Badhaka


SHANTI'S CASE

IV 0:40:42	V 2:15:51 Sat 28:37:21	VI 0:31:47 VII 26:23:35	VIII 25:58:23
Rahu 10:22:19	Shanti divorce Date: 7 / 8 / 1970 Time : : 2 : 45 PM Long 80 E 18 Lat 13 N 5		Mar 19:33:27 Sun 21:6:54 IX 27:37:43
III 27:37:43 Fortuna 22:14:53	Chennai Ayanansha : 23°21'24" Balance Moon Dasa - 4 Y 9 M 7D		Ketu 10:22:19 Mer 16:49:37
II 25:58:23	Asc 26:23:35 XII 0:31:47	Jup 5:35:57 XI 2:15:51	X 0:40:42 Ven 5:32:39 Moon 16:58:12


- Married on 25th May 93
- Divorced in March 2005


KP WORKSHEET


- 7th CSL is Jupiter signifies 11, 2 and 4 in star of Mars 12, 1, 5, and 8.
- Native should have a very good married life in absence of 6 or 10.
- CSL signifying 2nd and 11th promises good marital and family relations
- On the contrary she got divorce after 12 years of married life


ANALYZE AS PER SUB HARMONICS

- 7th CSL signify 1,2,4,5,8,11 and 12. Its sublord is Moon which is placed in 10th and owns 9th house. Let's examine each of the significator house against the sublord indicated houses.


SUB HARMONICS TABULATION

7 th CSL signify ->	1	2	4	5	8	11	12
Sub Moon							
10	10- G	9-B	7-B	6-G	3-VB	12-VB	11-VG
9	9-B	8-VB	6- G	5-B	2-G	11-VG	10-G
Total Score	Neutral	VVB	Neutral	Neutral	B	Neutral	VVG


Use the table to quickly calculate . [Harmonics Table.pdf](#)


SH-PREDICTION

- Native got the results of weak family house (2nd) due to marriage and less happiness from 7th house which ultimately lead to divorce after 12 years of married life. See the role of enhanced 12th house signification apart from 2nd and 11th interpretation


HANDLING NODES

- Node as significator
 - Nodes give the results of conjoined planets, star lord and rasi lord which is also incorporated in the SH theory.
 - Final score is net sum of all the three planets signification that the Nodes represent.
 -
- Node as Sub Lord of CSL or DL or BL
 - As per node placement
 - As per the conjoined planet
 - As per node's Rasi lord.


SUMMARY


- Sub Lord plays a decisive role in deciding the strength of the significators in the matters signified by CSL or DL or BL
- Principle of Improving houses is successfully used in deciding the relation of significator and the sub lord
- Gradation among the significators to bring refinement in the prediction
- Simple and easy to use. Tabulation of results gives a clear picture of the situation


STEP FORWARD


- Sub Harmonics needs further refinement by KP followers
- When it comes to Node in significator and Node in sublord then the situation becomes very complex.
- It needs further research on inclusion or exclusion of the star lord of the node.
- Sub Harmonics module is included in ASTRO 5.0 & ASTRO PEARL


Thank You!

