

PLANETARY ANALYSIS FOR AUTOMOBILE ENGINEERS

¹S. Venkatesh., ²Prof. Dr. Sundarjee, ³Prof.Dr. Sri Prathiyangira Swamy.

¹Research Scholar: (Vedic Astrology),

²Research Guide, PhD, (Dept. Of Vedic Astrology),

³PhD, Director, (Dept. of Vedic Astrology) VELS University Pallavaram Chennai.

Abstract: Pursuing Automobile Engineering course and starting their career in their subject of studies are becoming rare case nowadays. Automobile Engineering profession is a process of manufacturing of four wheelers such as Car, Van, Jeep, Buses, goods carrier trucks, and Container carrier, Trailers. Few Professional Engineers are engage with providing sales and services of vehicles, other prefers teaching as profession in College or in Universities.

A planetary position in horoscope plays vital role in choosing a professional course; ups and down in career; Success and failure in business. Venus, the planet of bestowing worldly success and comforts.

Well-positing Venus in natal chart supports to achieve success in automobile sectors. Moon, *Karaka* of mind, and secondary planet helps to take good decision. Strong Sun promotes one's administrative skills or support the career to be associated with Transport Department.

Keywords: Venus, Rahu Mars, and Saturn leads major role in Automobile Engineering.

1. INTRODUCTION ON AUTOMOBILE ENGINEERING PROFESSION

Venus, Rahu, Mars and Saturn are the primary planets for the Automobile Engineering profession. The Automobile profession includes of manufacturing four wheelers/ Vehicles such Car, Van, Jeep, Buses, Goods-carrier trucks, and Container Carrier. Mars is a Fiery planet, which Signifies strength and Energy Strong Saturn signifies stability, leadership quality. Weak-Saturn assures manual labor. Rahu rules over research and discovery, Well-placed Rahu support for new inventions. Venus is a planet of art and designing promotes one's ability/ talent when its posited in its own house (Taurus/Libra) its exaltation sign (Pisces)

Saturn, Mars, Venus and Rahu principal planets for Automobile Engineering. Interlinks of these planets with 4th and 6th house supports the native to start their career in automobile Sectors, apart from 10th house and 10th lord. Fourth house signifies Vehicles and sixth house (employment/service)

Significations of the planets, House and Lord

1. Conjunction.
2. Mutual Aspect.
3. Mutual Exchange.
4. Planets in their own house/exaltation Sign
5. Planets in each other Nakshatra.
6. Planet aspect their own sign others.

Above astrological relation can be in D-1 (Natal Chart), D-9 (Navamsa chart – to know actual strength), D-10 (Professional career),

The mutual aspect/ interactions among planets are important for deciding the branches of engineering.

Mars: - Automobile, Mechanical, Electrical, and Structural Engineering.

Mercury: - Process Engineering Technology.

Venus: - Vehicle, Architectural and Design, Textile Engineering

Saturn: - Heavy Vehicle Engineering, Combat Vehicle engineering, and crude oil exploration, etc.

Rahu: - Technology Solution Engineering (Electronics & software side)

Findings reason behind profession

a) 10th house/ 10th lord (career)

b) Navamsa Chart (D 9) of 10th lord /10th house is also to be examining along with Rasi to know the exact strength of career.

c) Dasamsa chart support to know one's Ups and Downs, so its better to analyze

Karaka of sign lord also decides one's strength and weakness. i.e Sun, the Karaka of 10th house, when its placed in the 10th it gets strength, provided without malefic influences.

Observations of Planets and their Karakatvas

Jupiter (karaka for 2nd, 5th, 9th, 10th and 11th houses)

Venus (karaka for 7th house)

For Profession, considers Saturn (karaka for 6th, 8th, 10th and 12th houses)

Mars (karaka for 3rd and 6th houses)

Mercury Signifies intellect (karaka for 4th and 10th houses)

Role of planets for Automobile Engineers

Influence of Saturn, Rahu, Ketu and Mars to the 4th /5th houses supports the native to pursue the Engineering Subjects. Strong Venus and its association with 4th house and Saturn would support for career in automobile sector or its related. Rahu in auspicious house make one research/new invention fields.

Interpretation of malefic planets on 10th house and 10th lord

In Astrology, Sun, Mars, Saturn, Rahu, and Ketu are the Malefic planets. Influence of these planets on the 10th house or with 10thlord by its PAC (Position, Aspect, and Conjunction) in horoscope:

Yogas play a vital role in Automobile Engineers career

Parivartana Yoga specifically Venus Saturn and Mars or Technical planets in the auspicious house (1,4,7,10) or inter-connection of Saturn or Mars in the 5th (house of Intelligence/creativity).

Lagna –Karm-adhipadi Yoga: Mutual exchange between lagna and 10th lord for prosperity

Karaka for Automobile Engineering

Venus, Saturn, Mars and Rahu are Karakas for Automobile Engineering. Strong Saturn and Mars

Signifies leadership quality, Sales and Service of Automobile Vehicles, and

Manufacturing of Vehicle.

Weak Saturn will give Manual labour related occupation.

Strong Rahu supports for invention and in research field. Strong is valued by its sign dispositor.

Case-study Chart of: Henry Ford (Founder Ford Motor Co.,) DOB: 30.07.1863, Time: 04.10 am, Place: Michigan USA

Name: HenryFord

2

Planetary Positions for Rashi Chart (D-1)

Planet	Degree	Rashi	Nakshatra	Paada	Nakshatra Lord
Lagna	15:30:41	Vrischika	Anuradha	4	Saturn
Sun (BK)	14:17:20	Kataka	Pushyami	4	Saturn
Moon (DK)	5:24:34	Makara	U.Ashadha	3	Sun
Mars (GK)	5:37:08	Simha	Makha	2	Ketu
Mercury (C) (PK)	9:22:24	Kataka	Pushyami	2	Saturn
Jupiter (AmK)	28:22:31	Kanya	Chitta	2	Mars
Venus (AK)	29:34:25	Simha	U.Phalguni	1	Sun
Saturn (MK)	9:31:13	Kanya	U.Phalguni	4	Sun
Rahu (R)	13:08:48	Vrischika	Anuradha	3	Saturn
Ketu (R)	13:08:48	Vrishabha	Rohini	1	Moon
Uranus	1:30:19	Mithuna	Mrigashira	3	Mars
Neptune (R)	14:02:45	Meena	U.Bhadrapada	4	Saturn
Pluto	20:21:20	Mesha	Bharani	3	Venus

[(R): Retrograde | (C): Combust | (RC): Retrograde and Combust] [Rahu / Ketu Option: True Nodes]

Rashi (D-1)

		Ke(R) 13:08	
			Me(C) 9:22 Su 14:17
Mo 5:24			Ma 5:37 Ve 29:34
	Ra(R) 13:08 As 15:30		Sa 9:31 Md 27:56 Ju 28:22

Navamsa (D-9)

Sa 25:41	Ke(R) 28:19	Ma 20:34	
Mo 18:41			
Ve 26:09	As 19:36 Su 8:36	Ra(R) 28:19	Me 24:21 Ju 15:22 Md 11:28

2. FINDING THE PLANETARY ANALYSIS FOR AUTOMOBILE ENGINEERS

Venus, Mars and Saturn are the principal planets for choosing Automobile Engineering as a career,

Automobile Engineering subject deals with basis theories related to mechanical devices and automobile spare parts. Tenth house signifying *Karmastana*, Honour, fame, livelihood, etc., lagna lord in the 10th house will make one a famous and he is respected by all. 10th house is one of the Kendra houses (1,4,7,10) powerful planet/s in this house will support for career growth and vocational success. If 10th house falls on Fiery sign and influences of malefic to it would indicate for Automobile Engineering career.

Rahu or Ketu Secondary planets,

Venus signifies Vehicles, horses, transports, communication system, etc. Inter-relation of Venus with Saturn supports employment in manufacturing of heavy vehicles or four wheelers company. Venus with good strength indicates Automobile Engineering Inter-connection of Mars with Saturn in anyway by PAC (position, aspect, conjunction) and its influences to the 6th or 10 would confirm Engineering career.

Exalted Sun with requisite strength would boost one's organizational skills.

Mercury, the planet of Intellectual and matters related to Communication skills, Moon signifies mind and popularity in public both these play a vital role for success in a industries.

Case-study points: Henry Ford (Developer Ford Motor Co.,) DOB: 30.07.1863, Time: 04.10 am, Place: Michigan USA

Inter-links of Mars, Rahu, Saturn and in anyway with 6th or 10th house would support career to be associated automobile engineering and its related with machinery works; planet Rahu signifies with heavy machinery, Saturn is linked with handling of Industrial machine and their spare parts. Strong/ well-placed Saturn assures high Ranking. Inter-connection of Mars to the 10th house and Rahu would support for handling engineering appliances.

Fourth and Seventh houses are secondary houses to get success in Automobile Industries:

4th house signifies Transport and conveyances, 7th house for Business and Trade.

Venus and Mercury are Secondary planets: Venus, the Karaka of luxuries, comforts, Conveyances, Transport, Vehicle, etc., Mercury, the planet of intellectual, Communications, Trade and business, etc.

Well- placed Sun-Mars combination or either Saturn –Rahu association would confirm in getting success in engineering sector.

3. CONCLUSION

On Native chart of Henry Ford

Here, Mars and Rahu plays a key role to choosing his career as engineering; Mars in the 10th house in (Leo Sign) and its 4th aspect is falling on Rahu and ascendant as supported the native to get success in Engineering (In general, ascendant lord aspecting the ascendant is auspicious for getting popularity and general prosperity)

Congregation of planets Venus (Vehicle), Saturn (factory and Labour) Jupiter (Wisdom and finance) in the 11th house have supported to gaining wealth from business

Venus, the 7th lord (house of business/talent) in the 11th (the house of gains) with 2nd lord Jupiter and 3rd and 4th lord Saturn made the native success in the automobile industries though there is failure at initial stage.

Formation of *Budha-Aditya* yoga in the 9th house (leader ship quality, name and fame, prosperity) has made the native a skill-full personality person

6th lord Mars (the ascendant) in the 10th house in its friendly (Leo Sign) and Rahu in lagna make mind to built Ford company USA

The sage Parasara, Fourth and Fifth houses are the important house to be considered for good intellect, education and creativity. Mercury and Jupiter are the primary planets to assess academic prospects. Strong benefic Mercury, without malefic influence, would help one to perform very well in studies. Jupiter-Mercury combination in an auspicious house or benefic Jupiter's influence on Mercury will support one to have high academic achievements and good knowledge.

REFERENCES

- [1] Finance and Profession (A Vedic Approach) by Raj Kumar Ltcol (Retd) Sagar Publication, New Delhi.
- [2] Analyzing Horoscope through Modern Technique by M.S.Metha Guide & Editor K.N.Rao.Sagar Publication, Delhi.
- [3] Notable Horoscope by B.V.Raman. College of Astrology Bangalore