

Astromani Syllabus

Basics of Astrology

Signs and their characteristics, gender of signs, ownership & their letters
Introduction to planets
Mythological stories of Planets, Gender of Planets, Elements of Planets
Exaltation, Debilitation
Mooltrikona, Combustion
Introduction to Bhava, Kendra and Trikona Bhava, Marak Bhava

Prediction Techniques

Prediction about all Bhavas
Bhavat Bhavam
Characteristics of different Ascendants,
Benefic and Malefic Planets of different Ascendants
Directions of different Planets
Mutual relationship with Planets
Panchada maître chakra
Aspects of various Planets
Planets in different Houses
Bhava lords in different Houses

Yoga and doshas

Dhan Yoga, Raj Yoga, Panch Mahapurush Yoga, Gajkesari Yoga
Stability time factor
Yoga arising from Moon and Sun
Mangal Dosha
Sade Sati analysis
Kaal sarp Yog
General rules of judgment of horoscopes

Dasha and Transit

Analysis of Vimshottari Dasha, Mahadasha, Antardasha, Pratyantar Dasha and
Sukshma Dasha
Timing of Events
Use of Dasha system in Timing of Events and Predictions
Planetary Transit and their Effects
Analysis of Transit from Moon and Ascendant
Timing of Events through Transit

Predictive Astrology

Navmasha - How it is created, Basic Properties in Navamsa
Use of Navamsa for Prediction
Result of 12 houses of Horoscope and Analysis of Yogas
Analysis of Health, Finance, Education, Profession, Children, Marriage
Prediction through Parashari Methods, Lagna Kundli, Chandra kundli,
Dashmansh and their effect on Predictions

Marriage & Children Astrology

Marriage - When and How
Calculation of Marriage Age

Early Marriage, Late Marriage
Denial of Marriage
Coordination with Life Partner
Love Marriage, Arrange Marriage
Children- When and How
Relationship between Children and Parents

Career Astrology

Assessment of Professional Promise from D10 chart
Selection of Profession – Self-employed, Doctors, Accountant, Film Actors,
Journalist, Writers, Business or Job, Professor
Ups and down in Career
Timing of important periods of Career through Horoscope
Retirement period

Remedial Astrology

Remedies for malefic effects of planets
Importance of Stones, Yantras and Mantras & Rudraksha
Worship of Planets
Remedies of various Planetary Problems

Practical

Practical for all the important topics will be conducted on a regular basis.