


ISSN: 2456-4427

Impact Factor: RJIF: 5.11

Jyotish 2022; 7(2): 20-22

© 2022 Jyotish

www.jyotishajournal.com

Received: 08-05-2022

Accepted: 13-06-2022

J Haresh

Research Scholar, Vels

University of Science,

Technology & Advanced Studies

(VISTAS), Pallavaram, Chennai,

Tamil Nadu, India

Seventh bhava and marriage life: Analysis 2

J Haresh

Abstract

Marriage is said to be matched in Even. In reality, so many marriages are also matched by Astrologers in today's world. In this article the focus would be the match making overview and how they are matched. The result could be success, or divorce or separated.

Keywords: Marriage, matching, types of match making

Introduction

In the Natal Rasi chart, Guru & Venus is said to be the planet the same is being researched to assist with the following slokas

Seventh House and Marriage

Brihat Parasara Hora Sastra on Seventh House as follows:

जायाभावफलं वक्ष्ये शृणु त्वं द्विजसत्तम ! |
जायाधिपे स्वभे स्वोच्चे स्त्रीसुखं पूर्णमादिशेत् ॥ १॥

6 Sloka pluralities of wives: If the Seventh lord is in a sign of Saturn or of Venus and be aspected by a benefic, there will be many wives. Should the Seventh lord be particularly in exaltation, the same effects will come to pass.

वन्ध्यासो भवे मानो चन्द्र राशिसमस्त्रियः ।
कुजे रजस्वलासङ्गो वन्ध्यासङ्गरच कीर्तितः ॥ ७॥
बुधे वेश्या च होना च वणिक् स्त्री वा प्रकीर्तिता ।
गुरौ ब्राह्मणभार्या स्यादुर्गामणीसङ्ग एव च ॥ ८॥
होना च पुष्पिणी वाच्या मन्दराहुफणीश्वरं ।

Miscellaneous matters: The native will befriend barren females (for sexual union) if the Sun is in the Seventh. The Moon therein will cause association with such females as corresponding to the sign becoming the Seventh. Mars placed in the Seventh will denote association with marriageable girls (or those with menses) or with barren females. Mercury indicates harlots, mean females and females belonging to traders' community. Wife of a Brahmin or a pregnant female will be in the native's association if Jupiter is in the Seventh. Base females and females having attained their courses are denoted by Saturn/Rahu/Ketu in the Seventh.

Notes: Any planet in the Seventh (including the Seventh lord, vide Ch. 24, sloka 79) is normally indicative of absence of sterling ness in character in the matter of sexual union.

If the Sun is in the Seventh in a horoscope promising lose character, the native will seek pleasures from females who are barren. As regards the Moon, the kind of females to sexually intercourse with, will correspond to the sign becoming the Seventh house. For example, when Virgo becomes the Seventh house the female is a virgin; Libra prostitutes, Gemini a house wife and so on and so forth.

Corresponding Author:

J Haresh

Research Scholar, Vels

University of Science,

Technology & Advanced Studies

(VISTAS), Pallavaram, Chennai,

Tamil Nadu, India

Mars in the Seventh denotes a female that has come of marriageable age or one who is in her monthly course or one devoid of conceiving ability. Similarly, in other cases. Jupiter in the Seventh is also no exception.

The above results should be declared, only after ensuring that the native is primarily disposed to go out of the way for sexual union, with the support of other horoscopic indications.

कुजेऽथ सुस्तनी मन्दे व्याधिमौर्बल्यसंयुता ॥६॥
कठिनोर्ध्वकुचार्ये च शुक्रे स्थूलोत्तमस्तनी ।

Mars denotes a female with attractive breasts. Saturn indicates sick and weak spouse. Jupiter will bring a spouse with hard and prominent breasts while Venus will bring one with bulky and excellent breasts.

Notes: Though there is no specific word in the above lines to mean "spouse", these planets (related to house by occupation, aspect or ownership) will cause obtainment of such a wife. These can also indicate the kind of females that's what they sexually unite with.

प्रापे द्वादशकामस्थ क्षीण चन्द्रस्तु पञ्चमे ॥
'जातश्च भार्यावश्यः स्यादिति जातिविरोधकृत्
जामित्रे मन्दमो मे च "तवी" मन्दभूमिजे ॥११॥
वेश्या वा जारिणी वाऽपि तस्य भार्या न संशयः ।
मीमांशकगते शुक्रे मौमक्षेत्रगतेऽथवा ॥ १३॥
भौमयुक्ते च दृष्टे वा भगचुम्बन भाग भवेत् ।
मन्दांशकगते शुभे मन्दक्षेत्रगतेऽपि च
मन्दयुक्ते च दृष्टे च शिश्रुचुम्बनतत्पर

Malefics in the 12th and 7th while decreasing Moon is in the 5th denote that the native will be controlled by his spouse who will be inimical to the race (or family). The 7th house is occupied or owned by Saturn/Mars, the native will beget a harlot as his spouse or she will be attached to other men illegally. Should Venus be in a Navamsa of Mars or in a Rasi of Mars or be in aspect to or conjunct Mars, the native will "kiss" the private parts of the female. If Venus is so related to Saturn, the native will "kiss" the private parts of the male.

Notes: There are four hints given in the above verses, as under:

- The Moon with decreasing rays in the 5th house while the 12th and the 7th are occupied by malefic planets the

spouse will be high-handed and will be at loggerheads with the family members of the native.

- Saturn or Mars in the 7th house, or owning the 7th house the spouse will be of questionable character. While the placement of Saturn (and) of Mars in the 7th House is bad for the character of the spouse, Mars or Saturn ruling the 7th house should not simply lead to the fruition of the said effect, Cancer, Leo, Taurus and Libra or such attendants have the 7th lordship of Saturn or Mars, in the case of these four ascendants, there must be sever affliction to the 7th from other sources so that the spouse is not chaste in character.
- The native will indulge in kissing the privities of the female if Venus is in a Rasi or Navamsa of Mars, or is aspected by or in conjunction with Mars.
- Venus, if related to Saturn and his divisions instead of to Mars and his divisions as stated in point 3 above, the native will have ugly relations with another male, for subduing his mad lust.

The points mentioned by Parasara was during the period where the human population is least in and the forecast given would vary to the current days where today's population goes in billions. There research of various people who follows Vedic way of living, certain saintly living people are totally otherwise in reality when compared to Parasara had mentioned as they given up.

In today's world we can observe quite lot of people who couldn't satisfy their relations due to loss of natural organs related to intercourse and goes with artificial organs without nervous system.

This applies even to handicapped people with deformities as well.

Even the Sexual ratios differ a lot and we can see Male, Female and third gender as well in today's world. This means natural deformities is more than the natural way of the people we have witnessed in past.

In today's research indicates, quite a lot of Male and female population are still not married. This includes quite a lot of people with Mangal Dosha. This means Astrologers play critical role when it goes through proper match making.

Even there are scenarios where people misinterpret the Nadi Dosha and lead to failures of Marriage.

Analysis and Hypothesis

Based on the interview with this person in real time. He is a Male married.

Sun	Mer		Rah	Sun	Moo Mer Mar	Rah	
Ven	Moola 14-April-1982 02:25:00 AM Rasi Longitude -76.58 Latitude +11.0			Ven Jup	Navamsa		Lag
Lag				Maa			Sat
Moo Ket		Jup	Mar Sat		Ket		

Dasa balance at birth = Ketu 6 Years, 5 Months, 2 Days

Fig 1: Rasi and Navamsa of the person

Now, as per the Sage Parasara, 7th house lord is Moon. Moon is placed in the twelfth house.

The various aspects of your married life are influenced by the 7th house.

Your 7th lord is in the 12th house. You tend to believe and respect women more than most men. But you may have unsatisfactory relationships in your youth. As a husband, you will try to hold your family together. Their happiness will be important to you. You may earn a reputation for tardiness since it will be rather difficult for you to keep appointments due to external pressures. You may have to put in extra hours of work in the office or elsewhere. This may also create problems at home. You will be a satisfied husband and a proud father. But you will not be able to pay as much attention to the education of your children as you or your wife would like.

Since the seventh lord is also afflicted, you are advised to be very careful and take all safety precautions for you and your partner while travelling.

A person from the east could make an ideal partner for you. Apart from the above, you should be happy to note that there is a beneficial influence of Jupiter on Venus and this reduces any bad effects predicted otherwise.

Considering this man, even though the Ascendant starts at Hasta Nakshatra, he happened to be a descendant of Lord Shiva deity.

This person in real time is not exactly as defined in the point 2 above given by Parasara as sick wife. Rather his wife living separately with conditions. This means most of the points on indicative rather than accurate. This doesn't mean its implied to be wrong always.

There are multiple reasons for the same. One of the reasons is she happened to Advisor and intelligent wife. Moreover, Jupiter is in conjunction with Mars. The Mars is present in the 5th Cusp.

This doesn't mean the whole of Parasara has to be neglected. Rather it had to be read in complete to under the implications in real time and use the same.

The perspective of the women alone we are discussing here.

Conclusion

Please note all the points given by Parasara, has to be validated against current time period and real usage and it had to be read in relevance with various other authors to achieve the desired results.

This is similar to using Ephemeris or the actual computation of planets behavior and send the rocket based on the physics.

In reality, it has to be applied as required in both that is more accurate in nature and apply the same with lessons learned.

References

1. Saravali of Kalyanavarma by R. Santhanam by Ranjan Publications.
2. Brihat Parasarahora Sastra by R. Santhanam.
3. Jataka Alangaram by C Devanathipathi by Hindu publication.
4. Jataka Chandrika by Dediur Krishnamurthy Sastrigal of Sarasawythi Book publishers, Thanjavur.
5. Sara Nool by Sastrigal of Sarasawythi Book publishers, Thanjavur.