

PLANETARY ANALYSIS FOR MECHANICAL 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: Nowadays, pursuing Engineering course, and then working in different segment or in different vocation are quite common; but only few overcome from this situation and get success in it. In general, Engineering profession includes process of manufacturing the machinery, erection of machinery, analyzing failure of equipments, providing consulting services, or engaged in teaching in college or Universities.

A professional Engineer might be a Mechanical Engineer, Electrical Engineer, Computer Engineer, Civil Engineer, so on. A planetary position in a horoscope plays a vital role in choosing a professional course; Moon, the *Karaka* of mind, makes one to decide in choosing the career in particular fields, well-posed Moon in one's natal chart would support to achieve name and fame in organization and also across the countries.

Keywords: Mars and Saturn play a vital role in engineering studies and its related services.

1. INTRODUCTION ON ENGINEERING PROFESSION

Mars and Saturn are the primary significator for the Engineering profession. The main engineering sectors like Mechanical, Electrical, Civil, Computer, and Electronic, require the tremendous effects to get better shape for a given project in the above arena of engineering. Mars is a Fiery planet, which represents energy and force, while Saturn signifies manual work. Mathematics and mental abilities are the integral parts of engineering studies; Mercury provides these abilities. Venus, the planet of beauty and designing as well as planning. Rahu is a planet, which gives manipulative abilities with innovative ideas.

Saturn, Mars, and Rahu are the planets of technological approach. Inter-connection of these planets to the 10th house/Lord and 5th house and its lord would support the native for engineering profession.

Significations of the planets, House and Lord

1. Conjunction.
2. Mutual Aspect.
3. Mutual Exchange.
4. Planets in related house.
5. Planets in each other Nakshatra.
6. Planet in other sign and aspects by others.

Above astrological relation can be in D-1 (Natal Chart), D-9 (Navamsa chart – internal planetary strength), D-10 (for the profession), D-24 (sub-divisional chart for educational prosperity), etc. The mutual interactions amongst the planets are important in deciding the branches of engineering.

Mars: - Mechanical, Electrical, Civil Engineering.

Mercury: - Information Technology (IT section).

Venus: - Computer, Architectural Engineer.

Saturn: - Mining Engineering, Agricultural engineering, drilling, and crude oil exploration, etc.

Rahu: - Software Engineer/Research.

The natural significator of the job is Saturn, so Saturn's strength and its dispositions are to be considered as important for successful career. The correlations between Mars and Saturn anyway with Fiery Signs (*Aries, Leo, Sagittarius*) impetus for engineering studies.

Findings reason behind profession

- a) 10th house (house of career) and 10th lord.
- b) Very few look into the Navamsa chart (D-9) of 10th lord, this is know the strength of 10th lord
- c) And as per few brilliant ones; most of the steps should start and end in the D-10 chart (Dasamsa-divisional chart seen for Career related issues).

House and lords come later, ANALYSIS of KARAKA should always be the first step.

Indeed, this is the reason why before analyzing the first house and 1st lord, we first must analyze the SUN, which happens to be the karaka of 1st house

State of the Sun is the first brick of ASTROLOGY, since it's the Karaka of 1st house.

house and lord analysis, certainly to ANALYSE KARKA first.

Observations of Planets and their Karakatvas

Saturn, Mars and Rahu are Karakas for Mechanical/Machinery/Automobile related career.

Strong Saturn and Mars signifies leadership quality, Government service, Job in the field of Engineering and Industrial machinery.

Weak Saturn will give labour related occupation. Rahu, the shadow planet, its effects modify according to its pla

Role of planets for Mechanical Engineers

Saturn, Rahu, Ketu and Mars are the Technical Planets. In general, Saturn, Rahu, Mars are the Karakas of Engineering related subjects. Influence these planets on 5th fifth house will make one to focus on engineering subjects. If interlinks of these planets in any way with the 10th house or with 10th lord will make one a Mechanical Engineer.

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, Conjunction) in horoscope:

Yoga's play a vital role in Mechanical Engineers career

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

Case-study Chart of: Rattan Tata, Engineering Industrialist DOB: 28.12.1937, Time: 06.30 am, Place: Mumbai.

Name: RatanTata

2

Planetary Positions for Rashi Chart (D-1)

Planet	Degree	Rashi	Nakshatra	Paada	Nakshatra Lord
Lagna	2:45:01	Dhanus	Moola	1	Ketu
Sun (BK)	12:53:56	Dhanus	Moola	4	Ketu
Moon (AK)	21:37:26	Thula	Vishakha	1	Jupiter
Mars (MK)	11:46:53	Kumbha	Shatabhisha	2	Rahu
Mercury (RC) (AmK)	17:45:27	Dhanus	P.Ashadha	2	Venus
Jupiter (PK)	8:45:15	Makara	U.Ashadha	4	Sun
Venus (C) (DK)	3:46:54	Dhanus	Moola	2	Ketu
Saturn (GK)	5:57:58	Meena	U.Bhadrapada	1	Saturn
Rahu	12:53:41	Vrischika	Anuradha	3	Saturn
Ketu	12:53:41	Vrishabha	Rohini	1	Moon
Uranus (R)	16:54:31	Mesha	Bharani	2	Venus
Neptune (R)	28:09:08	Simha	U.Phalguni	1	Sun
Pluto (R)	6:29:50	Kataka	Pushyami	1	Saturn

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

Rashi (D-1)

Sa 5:57		Ke 12:53	
Ma 11:46			Md 15:26
Ju 8:45			
As 2:45 Ve(C) 3:46 Su 12:53 Me(RC) 17:45	Ra 12:53	Mo 21:37	

Navamsa (D-9)

Ju 18:47	As 24:45 Mo 14:36 Ke 26:03	Ve 4:02	
			Su 26:05
Ma 16:01			Sa 23:41
	Md 18:54	Ra 26:03	Me(R) 9:49

2. FINDING THE PLANETARY ANALYSIS FOR MECHANICAL ENGINEERS

Each planet is assigned with certain portfolios as its natural signification. Karaka (significator) with a good strength and its placement in a friendly sign or in an auspicious house would support the native to achieve success related to the signification of the particular house or natural significator. For example, Planets Mars and Saturn denotes profession related with machinery, Industries, Association of this planets with Venus (significator) of bestowing worldly success. Atama Karaka, the planet with highest degree and Amatya Karaka, a planet with second highest degree in natal chart helps the native to prosper well corresponds to the signification

Mechanical Engineering

Mars and Saturn are the principal planets for choosing Engineering Industries as a 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 10th 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 some industries.

Case-study points: Rattan Tata, Engineering Industrialist DOB: 28.12.1937, Time: 06.30 am, Place: Mumbai.

Mars (Karak) signifying for third house and primary planet for engineering industries; its sign disposition Saturn is in the 4th house and its combined aspects falling on the 10th house (Mars' 8th aspects and 10th aspects of Saturn) indicates profession is related with manufacturing of automobile spares parts/Engineering appliance.

Ketu in the 6th house (*employment*) Influence of Jupiter, Mars, Saturn to 6th house and Ketu confirms employment to be associated with engineering sector. (Interlinks of 6th house and planets Mars and Saturn)

3. CONCLUSION

on Native chart of RATTAN TATA

Amalgamation of Sun (9th lord), Mercury (7/10 lord), and Venus (6/11) in lagna giving him a Mechanical engineering skillful mind and their aspect falling on 7th house (trade and commerce) made him a great Engineering industrialist, further Mars' aspect on 9th and 10th houses by 7th and 8th confirms success in mechanical engineering field till date.

Jupiter being 4th house from Moon (causing Gajkesari Yoga) and Debilitation of Jupiter is gets cancelled by its sign dispositor Saturn is in the 4th lord house from ascendant (one of the Kendra houses) are giving kingly status.

Exchange of 2nd lord Saturn and 4th lord Jupiter making the native great engineer and top wealthy person in world list.

According to 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