


Timing of Marriage

Author: Ash

Website: www.ashtro.ca

Email: <mailto:ash@ashtro.ca>

This chart was given to me to solve blindly and I was asked to find out the timing of marriage.

So for the benefit of readers, I am posting my detailed analysis on how I approached this chart and timed marriage accurately using Krushna's Ashtakavarga System.

Timing of Marriage – Birth Details of a Lady

Date of Birth: 28th July 1977

Time of Birth: 0:44 AM


Latitude: 10 N 31

Longitude: 76 E 13

Time Zone: Indian Standard Time


DST: No

North Indian Format


Planet	Degrees	Nakshatra	Lord	Nav	Dec
As	23 Ar 3	Bharani	Ve	Li	----
Su	11 Cn 58	Pushya	Sa	Li	19N07
Mo	5 Sg 30	Moola	Ke	Ta	18S42
Ma	14 Ta 22	Rohini	Mo	Ta	20N59
Me	6 Le 28	Makha	Ke	Ta	12N08
Ju	2 Ge 53	Mrigashira	Ma	Li	22N57
Ve	0 Ge 34	Mrigashira	Ma	Li	21N11
Sa	25 Cn 39	Aslesha	Me	Aq	16N18
Ra	26 Vi 14	Chitra	Ma	Le	7S24
Ke	26 Pi 14	Revati	Me	Aq	7N24

Southern Chart Format


Planet	Degrees	Nakshatra	Lord	Nav	Dec
As	23 Ar 3	Bharani	Ve	Li	----
Su	11 Cn 58	Pushya	Sa	Li	19N07
Mo	5 Sg 30	Moola	Ke	Ta	18S42
Ma	14 Ta 22	Rohini	Mo	Ta	20N59
Me	6 Le 28	Makha	Ke	Ta	12N08
Ju	2 Ge 53	Mrigashira	Ma	Li	22N57
Ve	0 Ge 34	Mrigashira	Ma	Li	21N11
Sa	25 Cn 39	Aslesha	Me	Aq	16N18
Ra	26 Vi 14	Chitra	Ma	Le	7S24
Ke	26 Pi 14	Revati	Me	Aq	7N24

KAS POWER

		1.2	1.0	1.0	1.2	0.5	1.2	0.5	SIGN VALUES					House SAV Points				House						
		Click on the green box to your left and select a planet from the drop down list.																						
Bindus →		4	6	6	4	5	4	4																
Hse	SAV Pt	Su	Mo	Ma	Me	Ju	Ve	Sa	L12	FK	NK	D	E	3	6	10	11	Totals						
1	36	10	(4)	(2)	12	10	7	15	Ju	Ma	Ma	Sa	Me	26	25	33	34	48						
2	37	11	7	5	7	3	8	15	Ma	Ju	Ju	Sa	Ve	23	30	34	26	56						
3	26	13	7	15	15	13	9	9	Ve	Sa	Sa	Ju	Ma	20	23	26	36	81						
4	23	13	15	14	13	11	7	11	Me	Sa	Sa	Ma	Ju	25	24	36	37	84						
5	20	10	1	1	5	4	10	9	Mo	Ju	Ju	Ve	Sa	30	33	37	26	40						
6	25	11	3	11	14	15	9	17	Su	Ma	Ma	Me	Sa	23	34	26	23	80						
7	30	17	14	13	9	17	15	14	Me	Ve	Ve	Mo	Ju	24	26	23	20	99						
8	23	15	0	15	12	7	6	7	Ve	Me	Me	Su	Ma	33	36	20	25	62						
9	24	11	(1)	3	12	4	13	11	Ma	Mo	Mo	Me	Ve	34	37	25	30	53						
10	33	14	0	5	17	9	10	10	Ju	Su	Su	Ve	Me	26	26	30	23	65						
11	34	11	18	14	11	9	13	9	Sa	Me	Me	Ma	Mo	36	23	23	24	85						
12	26	18	9	7	7	11	9	10	Sa	Ve	Ve	Ju	Su	37	20	24	33	71						
Planet totals		154	69	101	134	113	116	137																

Procedure used for timing of marriage using KAS.

The first thing to do is to study the overall make up of the chart and to find and understand the native and his or her psychology. This also has to be understood with respect to the country the native is in and its culture, the time and the native. This is also called Desh, Kaal and Paatra principle.

Here you can study the following.

Lagna is very important and it denotes self. The SAV Point (Sarvashtakavarga) is Lagna 36 which is very high and its showing that the native has an adamant nature, might be hot headed, my way or the highway kind of attitude, egoistic and very uncompromising nature.

Moon is in sign of Sagittarius and in nakshatra or constellation of Mrigishira who is ruled by Mars and is in Navamsa of Taurus its exaltation sign navamsa i.e. Taurus it's exaltation sign which is also a fixed sign.

Lagna, Sun and Moon falling in the sectors of the D9, D3, and D30 divisional charts.			
	D9	D3	D30
Lg	Ve	Ju	Me
Su	Ve	Ma	Me
Mo	Ve	Ju	Sa

If you see lagna, sun and moon in Navamsa, Dreshkon and Trishansa, you will notice that 3 sectors are falling in the sign of Venus, 2 in the sign of Jupiter, 2 in the sign of Mercury and 1 in the sign of Saturn and Mars. This shows that the native, is influenced more by Venusian qualities and will be believing in religion and dharma and will have good street smarts and has average brilliancy.

6th lord is Mercury and that has gone into 5th house i.e. in 12th from 6th, similarly, 5th lord is Sun and that has gone into 4th house i.e. in 12th from 5th house so this shows that the status of 6th and 5th house is getting spoilt.

Similarly, for 3rd house, 2nd house lord who is Venus has come into it so its spoiling the status of 3rd house, however, for 2nd house, its lord is in 2nd house from itself so it's in its Dhan sthan or house of wealth so it will enhance the status of 2nd house. The same is with 1st house lord who has gone into 2nd house thereby enhancing the

status of 1st house but at the same time; it's also spoiling the result of 2nd house.

You can also notice that Jupiter is situated in Libra in navamsa and as per the laws of KAS, Jupiter gets spoiled in Libra. This also causes some problems in marital life.

You will also notice that Jupiter is situated with Venus and both Jupiter and Venus are Guru's and when such a combination is there, and then even if there are problems, such things might not come out in the open or in front of society. So from afar everything will seem hunky dory.

We can also see that Rahu and Mars are aspecting 5th house in Rasi and 11th house in Navamsa. All the points of 5th house are low in the KAS power worksheet. Mostly all points are also low for 12th and 2nd house which play a very important role in marital life.

We also check the relation between lagna lord and 7th lord, the lord of the sign where moon is located and the 7th house from it, its lord and same for the lord of the sign where sun is located and the 7th lord from there in. In addition to the above, for a female chart we also check the relation of the sign where Venus and Mars are placed and the lord of the 7th sign from them.

Lagna lord is Mars and 7th sign from it is Libra so its lord is Venus. Mars and Venus make a 2:12 combination which does not auger well for a happy married life.

Moon is placed in Sagittarius and 7th sign from Sagittarius is Gemini. So Jupiter and Mercury are in 3:11 combinations which are in upachaya. This indicates some adjustment will be required.

Sun is placed in Cancer and 7th sign from Cancer is Capricorn so Moon and Saturn are making 6:8 combinations and this shows disputes and is very bad for marital life and harmony.

Venus is placed in Gemini and 7th sign from it is Sagittarius and Jupiter and Mercury are making 3:11 combination so that also shows adjustment.

Mars is placed in Taurus and 7th sign from Taurus is Scorpio. So Venus and Mars are in 2:12 combination showing problems again.

So, it's quite clear that all these things are showing problems in marital life and adjustment and based on the basic nature of the lady, this will be much harder. So, marital life will be very challenging.

If you also see the house average the total points are less than 84 for 1st, 2nd, 3rd, 4th, 5th, 6th, 8th, 9th, 10th and 12th. For 11th house its 85 so barely 1 over average, and for 7th house its 99. This denotes that overall happiness from each house is also less.

So overall the happiness is less or child birth is difficult.

So based on all points, its clear that this is a chart holds less promise of a happy marital life and there will be more challenge and adjustment.

Mathematical computation of Delay using KAS

Saturn is in 5th house in Navamsa, so it is aspecting House 2nd, 7th and 11th so it is causing full delay. Jupiter is also in Libra in Navamsa, and this also causes additional delay or we can say that it enhances the delay of Saturn.

Natal Saturn is situated at 25 Deg 39 in Cancer. So when Saturn will come to 0 deg Taurus delay of Saturn will get over. There after we add the delay caused by Jupiter and this delay of Jupiter will get over when it will touch the 7th house or when Jupiter will come to 0 degrees Libra as Libra is 7th house. So delay of Jupiter will get over around 1st October 2005. So marriage can only take place after 1st October 2005.

Mahadasa	Start	To	Antardasha	Start	To	SECTORS	2005-Jun-24	2006-May-01
Ketu	1974-Sep-06	1981-Sep-06	Sun	2001-Sep-06	2001-Dec-24	Sector 1	2005-Jun-24	2005-Oct-06
Venus	1981-Sep-06	2001-Sep-06	Moon	2001-Dec-24	2002-Jun-25	Sector 2	2005-Oct-06	2006-Jan-17
Sun	2001-Sep-06	2007-Sep-06	Mars	2002-Jun-25	2002-Oct-31	Sector 3	2006-Jan-17	2006-May-01
Moon	2007-Sep-06	2017-Sep-05	Rahu	2002-Oct-31	2003-Sep-24			
Mars	2017-Sep-05	2024-Sep-05	Jupiter	2003-Sep-24	2004-Jul-13			
Rahu	2024-Sep-05	2042-Sep-06	Saturn	2004-Jul-13	2005-Jun-24			
Jupiter	2042-Sep-06	2058-Sep-05	Mercury	2005-Jun-24	2006-May-01			
Saturn	2058-Sep-05	2077-Sep-05	Ketu	2006-May-01	2006-Sep-06			
Mercury	2077-Sep-05	2094-Sep-05	Venus	2006-Sep-06	2007-Sep-06			

Go to Natal Dasas Full
Back to Southern Chart
Back to Northern Chart

On 1st October 2005, the antar dasha of Mercury is running in the Mahadasha of Sun.

Hse	SAV	1.2	1	1	1.2	0.5	1.2	0.5
		Su	Mo	Ma	Me	Ju	Ve	Sa
1	36	10	(4)	(2)	12	10	7	15
2	37	11	7	5	7	3	8	15
3	26	13	7	15	15	13	9	9
4	23	13	15	14	13	11	7	11
5	20	10	1	1	5	4	10	9
6	25	11	3	11	14	15	9	17
7	30	17	14	13	9	17	15	14
8	23	15	0	15	12	7	6	7
9	24	11	(1)	3	12	4	13	11
10	33	14	0	5	17	9	10	10
11	34	11	18	14	11	9	13	9
12	26	18	9	7	7	11	9	10

One of the Law's of KAS is that if the marriage is happy it will happen in highest power planet of the lord of 4th or 12th house, however if the marriage is unhappy, or if there are multiple marriages or divorce, then in such charts, marriages will take place in lowest points or in that of 6th lord.

So here, after delay period is over, Mercury antar dasha was running and it will give marriage as we have analyzed that this chart has problems with respect to conceiving children and marital disharmony.

So up to now we have found out the antar dasha of marriage which is Mercury, and that is from

Mercury	2005-Jun-24	2006-May-01
----------------	-------------	-------------

Now we have to narrow the event inside this antar dasha. This we do by splitting the antar dasha into 3 equal sectors. So Mercury antar dasha is divided into the following.

SECTORS	2005-Jun-24	2006-May-01
Sector 1	2005-Jun-24	2005-Oct-06
Sector 2	2005-Oct-06	2006-Jan-17
Sector 3	2006-Jan-17	2006-May-01

Since there is full delay in this chart, then Marriage should have taken place in the 3rd sector, which starts on 17th of January 2006 or the very end of 2nd sector as per KAS we do accept 13 days toleration on either side.

However, sometimes, it's experienced that due to unavailability of good mahurat for marriage, sometimes marriage do happen earlier or later depending on the mahurat. So we also have to keep such things in mind before making a final decision.

However, that is beyond the scope of this article.

So up to now we have now selected the Sector which is very end of 2nd sector or the 3rd sector.

To narrow this further inside the sector, we take the help of Sun's transit.

When Sun transits powerful sign and nakshatra and this power is based on the KAS power

So when Sun transited the Sign of Jupiter and the nakshatra of Ketu, Jupiter being Lord of 12th house and it has the highest power in the KAS Power so its very eager and nakshatra of Ketu who is placed in 12th house thereby representing Jupiter which has the highest KAS power making it very eager also.

So the period when Sun transits sign of Jupiter and nakshatra of Ketu has given marriage.

Ju and Ke 15-Dec 28-Dec

The marriage took place on 24th December 2005.

Cheers !!!

Ash -> <http://www.ashtro.ca>