

International Journal of Sanskrit Research

अनन्ता

ISSN: 2394-7519 IJSR 2020; 6(5): 241-249 © 2020 IJSR

www.anantaajournal.com Received: 12-07-2020 Accepted: 07-08-2020

Abheek Bardhan

Address: 524, S. K. B. Sarani,

Kolkata-700 030

Evaluation of astrological yogas as indicators of spiritual competency: A case study with Sri Ramakrishna Paramahamsa

Abheek Bardhan

Abstract

In the system of Vedic astrology Yogas are held as the most powerful tools for denoting the various aspects of an individual's life. However, those yogas relevant for spiritual development is a lesser attended topic. The classical texts on Vedic astrology also treated this aspect of human development with lesser weightage. The current article evaluates the efficacy and relevance of some of these yogas with the case study of the life of renowned 19th century saint, Sri Ramakrishna Paramahamsa (1836-1886), the great Sādhaka of Dakshineshwar. His speedy attainment of culminations of different spiritual disciplines prescribed by different religious schools in a single lifetime is a unique phenomenon in the religious history of mankind. Certain astrological yogas that are found in his chart are indicative of performance of such intense asceticism leading to spiritual enlightenment. Such yogas described mainly in Sarvarthachintamani, Jataka Parijata and BPHS are taken into consideration for the present work. A close scrutiny of these yogas in Sri Ramakrishna Paramahamsa's birth chart clearly corroborates with the intense asceticism he had undergone and the rich spiritual fulfilment he attained through various disciplines prescribed by different religious scriptures.

Keywords: Religion, spirituality, asceticism, astrological yoga, Sri Ramakrishna Paramahamsa, Hindu astrology

Introduction

The Vedic culture has prescribed four Purushārthas (human goals) to seek by a rational individual, e.g. Dharma, Artha, Kāma and Moksha. The fourth goal Moksha is something unique to this culture. Consisting of knowledge of the Self, it is the ultimate goal to be reached by an individual. Merely believing in some doctrine and practising some moral codes of conduct are not sufficient, rather one has to come face-to-face with that knowledge. No one else can do it on his/her behalf. Nor can it be guaranteed by reaching some other world after death. One has to work out his/her Moksha here and now. Says Sri Krishna to Arjuna in the Bhagavadg $i\bar{a}$ (5.19) that even here the birth (cycle of birth and death) is conquered by those whose mind rests in equality [1]. In Brihadārañyakopanishad Yâjñavalkya says to his wife Maitreyî, "the Self, my dear Maitreyî should be realised- should be heard of, reflected on and meditated upon. By the realisation of the Self, my dear, through hearing, reflection and meditation, all this is known." [2]. Though Moksha i.e. the realisation of Self is the final goal of each individual, everyone is not fit to pursue it in his/her life exclusively. Only very few are endowed with the required qualifications for a purely spiritual pursuit in one's life. For the pursuit of any of the four Purusharthas certain general requirements are: a sound health, a mind having the capacity to think clearly, a sharp intellect, patience, perseverance, a strong desire to achieve the goal, one-pointed effort etc. However, apart from these general qualities, a firm moral character is of paramount importance for the spiritual development. After mentioning the numerous divine and demoniac qualities, Sri Krishna says in the Bhagavadgîā (16.1-5) that the divine attributes conduce to Moksha while the demoniac attributes to bondage [1]. Sri Krishna says elsewhere (Bhagavadgîâ 4.39) that one who is endowed with faith, having mastered his senses and is intent on it receives that knowledge (of Self) [1]. The Yoga aphorisms of Maharshi Patanjali enumerates the basic moral codes of conduct as Yama and Niyama as the first two steps in his eight-fold yoga path.

Corresponding Author: Abheek Bardhan

Address: 524, S. K. B. Sarani, Kolkata-700 030

E-mail: abheek.bardhan@gmail.com

Yama consists of Ahimsā, Satya, Asteya, Brahmacharya and Aparigraha while Niyama incorporates Shaucha, Santosha, Tapas, Sw \bar{a} dhy \bar{a} ya and Ishwara Pra \hat{n} idh \bar{a} na [3]. Adi Shankaracharya elaborates Sādhanachatushtaya, the four-fold essential qualification for a seeker of knowledge as Viveka (discrimination), Vairāgya (dispassion), the six-fold treasures of discipline and Mumukshutva (intense desire for freedom) [4]. According to Sri Ramanujacharya the attainment of *Bhakti* and Prapatti (surrender) requires the seven-fold qualifications, viz. Viveka (purification of body by means of pure food), Vimoka (freedom from clinging to desires), Abhyāsa (worship of God, the Home of Goodness), Kriyā (performance of Panchamah \bar{a} yajna, five great sacrifices, according to one's ability), Kaly \bar{a} na (auspiciousness, consisting of truth, uprightness, mercy, liberty, harmlessness and non-coveting), Anavasāda (absence of weakness) and Anuddharsha (absence of excessive merriment) [5]. In his famous book, "Bhakti Yoga" Swami Vivekananda says that the requisite qualifications of a student of spiritual knowledge comprises of "purity, a real thirst after knowledge and perseverance" [6]. Hence, it can be said that any of the paths towards perfection demands Adhikāritva, i.e. certain set of qualifications for its $S\bar{a}dhaka$. When a seeker has become a fit receptacle of receiving knowledge of the Self through the development of the prescribed qualities according to the respective paths, the Guru appears to quicken his/her journey to its final destination. Swami Vivekananda says "as soon as the soul earnestly desires to have religion, the transmitter of the religious force must and does appear to help that soul" [6]. Sri Krishna asks to Arjuna to obtain knowledge from the Guru thus, "know that, by prostrating thyself, by questions, and by service; the wise, those who have realized the Truth, will instruct thee in that knowledge" (Bhagavadg $i\bar{a}$ 4.34)^[7]. When the Sādhaka has become a Siddha, i.e. accomplished supreme attainment through the grace of the Guru and Îshwara he/she goes beyond any scriptural or social rules. However, none of his actions become harmful to anybody, rather his/her life becomes a beacon light for many treading in the path of Selfrealization. How the Vedic astrological yogas indicate such great possibilities in an individual's life is the subject matter of the present study.

It has been discussed by Vegaraju et al. [8]. How the Vedic astrology can signify different aspects of our lives. The twelve bhavas represent the path of an individual's journey towards fulfilment. Astrological Yogas (not to be confused with the Yoga in Yogashāstra), i.e. special combination of planets (with respect to their respective locations, aspects, interrelations and lordships of $Bh\bar{a}vas$) are the unique features of Vedic astrology that makes it different from other astrological systems. According to Sri B.V. Raman the Yogas are actually the indicators of enjoyments and sufferings one faces in life "as a sequel to his own actions in previous state of existence" [9]. Again, he says, "the different specific planetary combinations show a summation of inherited physical and psychological tendencies which condition our present environment; the extent to which we can offset the inherited tendencies by effort; the characteristics that will be dominant and those that will be recessive" [9]. So, it can be said that these Yogas are actually two-way pointer concerned with an individual. It reveals the inherent characteristics of the native as well as it can indicate the kind of situations the native is going to face in life. Usually the yogas of wealth, erudition, political power, fame etc., mentioned plentily in the classical texts can be found in the birth charts of various famous personalities and can be analysed and verified easily.

But for the persons of high spiritual attainments it's difficult to perform such study. The primary reason is that the lives and intense austerities of such ardent seekers are not known to the public, as in most of the cases they leave the social and family lives to dedicate themselves completely for spiritual pursuit in some lonely places like mountains, forests or in some secluded Ashramas etc. Secondly, even if they come in the public gaze when they are Siddhas, they do not always disclose the account of their austere lives as $S\bar{a}dhakas$. Hence, the study of the Yogas of spiritual illumination are very difficult for most of these saintly personages. Moreover, the number of such Yogas related to the success in spiritual pursuits mentioned in the classical literature are comparatively fewer. In Brihat Parashara Hora Shastra (BPHS) only fifteen verses are devoted to the chapter dedicated to asceticism (BPHS, Chapter 79) whereas thirtyfour verses are dedicated to special yogas of wealth (BPHS, Chapter 41) and six chapters are dedicated to $R\bar{a}iavogas$ of different forms (BPHS, Chapter 35-40) [10]. "Brihat Jātaka" (Chapter 15) of Varahamihira (6th century C.E.) includes four verses on this topic while in " $S \bar{a} r \bar{a} val \hat{i}$ " (Chapter 20), Kalyana Varma (10th century C.E.) has dedicated thirty-seven verses on Pravrajy \(\bar{a} \) [11] [12]. Vyankatesha Sharma's (13th) century C.E.) "Sarvārthachintāmañi" also has four verses devoted to Sannyāsa Yogas [13]. Mantreshwara's (13th century C.E.) Phalad \hat{i} pik \bar{a} (Chapter 27) contains eight verses on Pravrajy \bar{a} Yogas. [14] $J \bar{a}$ taka $P \bar{a}$ rij \bar{a} ta (15.15-42) of Vaidyanatha Dikshita (15th century C. E.) deals with this topic in twenty-eight verses [15].

Sri Ramakrishna Paramahamsa (1936-1986) is a unique example of spiritual genius whose life as a *Sādhakas* is free from such obscurity as many aspects of his different *Sādhanās* took place in broad daylight in front of the eyes of many of his contemporaries, in and around the temple garden of Dakshineshwar, near the busy city of Kolkata (then Calcutta) and has been elaborated in great detail in his biography by his own disciple Swami Saradananda, "Sri Ramakrishna the Great Master" [16]. As the chronological details of the various incidents in the life of this great saint is available in this biography, one can have ample opportunity to correlate those events with the corresponding astrological *Yogas* and *Dashā* periods.

For the students of astrology, the life of Sri Ramakrishna provides a unique opportunity to study the spiritual competence as his whole life was solely dedicated only for spiritual pursuits. From his very childhood it is observed that he did not care for earning either scholarship or wealth or fame. His formal education reached only upto the level of acquiring the skill to read and write in his mother language Bengali. From the age of twenty years to thirty years he spent on performing various sadhanas to gain a first-hand experience of Self-realization. The next part of his life that lasted upto fifty years of his age was spent on personal guidance to various seekers and to train a bunch of young monastic disciples who would spread his message of universal religion throughout the wold afterwards. The speciality of Sri Ramakrishna as a $S\bar{a}dhaka$ lies in the fact that he was not a monotonous aspirant. With an approach of an honest experimenter he embarked on the path of spiritual practices, avoiding any personal prejudices. He followed the instructions of a competent teacher diligently and realised the ultimate Reality for himself. After reaching the final goal promised by a particular $Parampar\bar{a}$ he plunged into another course of sadhana prescribed by another religious school throughout the whole period of his sadhana. He attained Siddhi (perfection) not only through following the $T\bar{a}ntric$, Purānic and Vedāntic schools but also realised the final goal of Sufi tradition by sincerely following its precepts. As if the mission of his life was to show to mankind the relevance of the different religious faiths as a valid means for attaining the ultimate Truth. Another distinctive feature of his sadhana is that he never had to go around searching for a Guru to tread the path leading to God realisation. Rather his Gurus presented themselves to him (at Dakshineshwar) to teach their priceless wisdom obtained through their lifelong austerities. Where an ordinary aspirant needs a whole lifetime of Sadhana for attaining perfection even through one specific path, Sri Ramakrishna succeeded in realizing goals prescribed by different sects within a few years, proving his extraordinary qualification as an aspirant. His keen desire for God realisation and speedy success in that endeavour can be indicated by the special auspicious yogas present in his birth chart. The versatility in his approach and temperament towards spirituality can be attributed to the variety of planets that are responsible for producing the $Pravrajy \bar{a}$ (ascetic) Yogas and other conducive Yogas in his birth chart through various intricate combinations.

In his celebrated book," Notable Horoscopes" Sri B. V. Raman has given many examples of spiritual stalwarts along with Sri Ramakrishna Paramahamsa [17]. In his analyses of these birth charts he has mainly dealt with the interpretations based on the positions of the various planets in different houses and their lordships. The important $R\bar{a}ia\ Yogas$ and Pravrajy \(\bar{a}\) Yogas present in those birth charts are also described in details in that book. Sri B. V. Raman attributes the absence of passion and sensuality in the life of Sri Ramakrishna Paramahamsa to the favourable position of Venus (the natural $K \bar{a} mak \bar{a} raka$) without any malefic influence. The Pravrajy \bar{a} Yoga, formed through the placement of the Moon in the Mars' Navamsha while being aspected by Saturn, is also mentioned. According to BPHS this Pravrajyā Yoga is supposed to be dictated by Saturn, i.e. the native is supposed to be initiated in the Samprad \bar{a} ya (lineage) of Nirgranthika (naked ascetic). [10] However, while studying the life of Sri Ramakrishna Paramahamsa we see that he actually got initiated into various different disciplines of Sadhanas instructed by competent teachers belonging to different traditions. In the current study the versatility of the sadhanas carried out by this great saint is analysed through the special yogas found in his birth chart. In his monumental work, "Srisriramakrishnalilaprasanga" Swami Saradananda has quoted the particular verse from Bhrigusamhita (as mentioned by the famous astrologer of that time, Sri Narayanchandra Jyotirbhushan who prepared the birth chart of Sri Ramakrishna Paramahamsa) that says that the native will become the *Samprādayaprabhu*, the master of a new religious order. ^[18] The details of this particular yoga will be given in the later part of the article. However, as far as the knowledge of the present author goes, no detailed analyses of astrological yogas indicating him as a great *Sādhaka* has been carried out as of now. It will be shown in the subsequent sections that all the planets in his birth chart indicates his great inclination towards a "God-intoxicated" life that led him to perform intense spiritual sadhana and subsequently the dissemination of the spiritual knowledge gained through such severe austerities.

Methods

In this work the various life events are taken from "Sri Ramakrishna, the Great Master", authored by Swami Saradananda. [16] Jagannatha Hora 8.0 software has been used for casting the birth chart. The birth time is reconciled from the ascendant longitude mentioned in the birth chart prepared by Narayanchandra Jyotirbhushan (mentioned in the book, "Srisriramakrishnalilaprasanga") [18]. The birth time so obtained is 6:04 a.m. on 18th February, 1836. The birthplace is Kamarpukur (87° E 39', 22° N 59'). All the calculations for casting the birth chart are based on "Sri Surya Siddhanta" of Varahamihira (option available in Jagannatha Hora software). Maharshi Parashara's method has been implemented for the calculation of Bhāvasphutas and Bhāvasandhis for the twelve $Bh\bar{a}vas$. The various divisional charts are also cast according to the principles of Maharshi Parashara. The translation and interpretation of the verses related to different yogas are carried out by the present author in this work. The method of interpretation of results of various Yogas discussed by Sri B. V. Raman in "Three Hundred Important Combinations" [9] is followed in this work.

Results and Discussion

The natal $R\bar{a} shi$ chart, Navamsha chart and the $Bh\bar{a} va/$ Chalita charts are shown in Figures 1 and 2. At the first glance a student of astrology can observe multiplicity of exalted planets. Venus, Saturn and Mars are in their exaltation signs. The positions of Rahu and Ketu are also considered exaltation signs according to BPHS. In the $Nav\bar{a}msha$ chart also the planets Venus and Saturn are situated in their respective houses. Total seven planets are in either the Kendra (1st, 4th, 7th or 10th) houses or the $Ko\hat{n}a$ (1st, 5th and 9th) houses. Hence, it can be said that the native to whom the chart belongs is full of auspiciousness.

Fig 1: Natal Rashi and Navamsha (D-9) charts of Sri Ramakrishna Paramahamsa.

Fig 2: Bhāva/ Chalita chart of Sri Ramakrishna Paramahamsa.

The Tables-1 to 5 will be used for evaluating the strengths of each of the planets and the influence of other planets on each

of them. The relevant yogas will be analysed on the basis of these Tables.

 $\textbf{Table 1:} \ \textbf{The } \textit{Dashavarga} \ \textbf{break-up of the Lagna (ascendant)} \ \textbf{and planets}$

Division	Lagna	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn	Rahu	Ketu
D1 Lagna	11	11	11	10	11	3	12	7	2	8
D2 Hora	5	5	4	5	5	5	4	5	4	4
D3 Drekkana	11	11	7	6	11	7	4	11	2	8
D7 Saptamsha	11	12	4	9	1	6	8	10	9	3
D9 Navamsha	7	9	1	4	9	11	7	11	11	5
D10 Dashamsha	12	1	6	1	2	7	11	11	11	5
D12 Dwadashamsha	12	1	7	6	2	8	4	12	3	9
D16 Shodashamsha	6	8	4	12	10	4	2	8	7	7
D30 Trimshamsha	1	11	3	10	11	9	6	9	2	2
D60 Shashtyamsha	5	1	6	5	6	8	8	12	11	5

Table 2: The strengths of planets according to *Shadbala* calculations

Planet	Shadbala	In rupas	% Strength	IshtaPhala	KashtaPh
Sun	456.20	7.60	152.07	27.99	28.92
Moon	500.87	8.35	139.13	13.33	36.15
Mars	382.33	6.37	127.44	14.85	10.94
Mercury	475.13	7.92	113.13	15.39	43.83
Jupiter	410.31	6.84	105.21	52.80	7.18
Venus	382.50	6.37	115.91	37.67	13.76
Saturn	506.95	8.45	168.98	40.86	7.48

Table 3: The strengths of planets according to *Vimshopaka Bala* calculations

Vimsopaka	Dasa Varga (10)	Shodasa Varga (16)	Sapta Varga (7)	Shad Varga (6)
Sun	10.23 (51.13%)	10.78 (53.88%)	10.00 (50.00%)	10.50 (52.50%)
Moon	12.93 (64.63%)	12.25 (61.25%)	13.25 (66.25%)	12.85 (64.25%)
Mars	12.32 (61.63%)	12.93 (64.63%)	11.28 (56.38%)	12.25 (61.25%)
Mercury	13.93 (69.63%)	13.78 (68.88%)	11.57 (57.88%)	10.80 (54.00%)
Jupiter	11.63 (58.13%)	10.88 (54.38%)	10.93 (54.63%)	9.05 (45.25%)
Venus	13.50 (67.50%)	14.88 (74.38%)	12.25 (61.25%)	13.50 (67.50%)
Saturn	11.05 (55.25%)	11.55 (57.75%)	11.77 (58.87%)	13.55 (67.75%)
Rahu	14.18 (70.88%)	13.65 (68.25%)	14.07 (70.38%)	14.00 (70.00%)
Ketu	8.38 (41.88%)	8.05 (40.25%)	10.25 (51.25%)	8.75 (43.75%)

A thorough scrutiny is carried out for finding the *Yogas* that reveal the usual traits of Sri Ramakrishna's physical health, intellectual capacity and natural inclination of his mind that are conducive for receiving any teaching in general. Table-6 lists the *Yogas* that are relevant for any sincere pursuits in a person's life. Since these *Yogas* do not form the main theme of the present work their detailed analyses are not discussed here. The interested readers can consult the sources provided in the same table. It shows that the native possessed an overall good health. As the body is considered the primary means for *Dharma*, a good health is a blessing for a spiritual seeker. Secondly, a patient and persevering attitude is indispensable for accomplishing any long-term goal, especially if it is not so commonly appreciated by the society. A *Yoga* that endows

one with such perseverance is also present in this birth chart, according to Jātaka Pārijāta (12.52). Jesus Christ said in his Sermon on the mount, "Blessed are the pure in heart for they will see God". Hence, purity of emotions is compulsory for progress in spiritual endeavour. Sarvārthachintāmaĥi (4.144) states such a Yoga that confers on this native a pure heart. For receiving any knowledge, secular or sacred, sharp intellect memory are necessary prerequisites. Sarvārthachintāmañi (5.34-35 and 5.40) we find such yogas that are applicable to the birth chart concerned here. After confirming the presence of such useful Yogas conducive for a sound physical and mental health the specific Yogas helping the native in spiritual $S\bar{a}dhan\bar{a}s$ can be analysed.

Table 4: List of Yogas showing the general physical and mental characteristics

Name of the Yoga	Source
Deha Saukhya Yoga (General well-being of health)	Sarvārthachintāmañi (2.69)
Dhairyashali (Patience & Perseverance)	Jātaka Pārijāta (12.52)
Vishuddha Hridaya (Pure heart/ emotions)	Sarvārthachintāmañi (4.144)
Tivrabuddhi (Sharp intellect)	Sarvārthachintāmaĥi (5.34-35)
Dharanadipatu (Retentive memory)	Sarvārthachintāmañi (5.40)

Extraordinary potential for achieving spiritual goals can be indicated through the special yogas related to the ninth house and those of $Pravrajy \bar{a}$ i.e. asceticism. However, before starting that discussion the one unique and rare yoga culled from Bhrigu Samhita that is mentioned in "Srisriramakrishnalilaprasanga" [18]. the Bengali biography of Sri Ramakrishna can be discussed. The verse states:

धर्मस्थानाधिपे तुंगे धर्मस्थे तुंगखेचरे।
गुरुणा दृष्टिसंयोगे लग्नेशे धर्मसंस्थिते॥
केन्द्रस्थानगते सौम्ये गुरौ चैव तु कोणभे।
स्थिरलग्ने यदा जन्म सम्प्रदायप्रभुः हि सः॥
धर्मविन्माननीयस्तु पुण्यकर्मरतः सदा।
देवमन्दिरवासी च बहुशिष्यसमन्वितः॥
महापुरुषसंज्ञोऽयं नारायणांशसम्भवः।
सर्वत्र जनपूज्यश्च भविष्यति न संशयः॥
इति भृगुसंहितायां सम्प्रदायप्रभुयोगः तत्फलंच।

Meaning: If i) the lord of the ninth house exalted, ii) an exalted planet is located in the ninth house, iii) the ascendant lord is situated in the ninth house, being aspected by Jupiter, iv) Mercury is in a Kendra house, v) Jupiter is in a $Ko\hat{n}a$ house, vi) Ascendant is in a Sthira (immovable) sign; the native becomes a $Samprad\bar{a}yaprabhu$, one who is the master of a religious order. He is the knower of Dharma, engaged in virtuous activities, a resident of temple and surrounded by many disciples. He is the $Mah\bar{a}purusha$, a great man born as a part of the divine Lord $N\bar{a}r\bar{a}yana$. He will be revered by people everywhere.

In Sri Ramakrishna's birth chart i) the lord of the ninth house (Libra), Venus is exalted in Pisces, ii) the ninth house itself contains Saturn, for which Libra is the exaltation sign, iii) the lord of ascendant, Saturn is in the ninth house, being fully aspected by Jupiter situated in Gemini, iv) Mercury is in ascendant, v) Jupiter is in fifth house, Gemini and vi) ascendant is in the immovable sign Aquarius. Hence, this yoga is formed in this birth chart. It can be clearly observed

that the formation of this $Samprad \bar{a}$ yaprabhu yoga presupposes the fulfilment of six conditions, making the yoga a rare one. Though this verse of Bhrigu Samhita points to saintly and virtuous disposition of the native, delivering spiritual instructions to his disciples and devotees, the great austerities he has to undertake is not obvious from this particular Yoga. The yogas to be discussed now are indicative of the varieties of $S\bar{a}dhan\bar{a}s$ the native underwent during his lifetime.

1) Dharmādhyaksha Yoga: The word "Dharmādhyaksha" is a combination of two words, viz. Dharma and Adhyaksha. "Dharma" means virtue, duty, religion, spirituality etc. whereas the word "Adhyaksha" denotes an authority, supervisor or an eye-witness. So, the combined word, "Dharmādhyaksha" in the present context can be interpreted in two ways. Firstly, it can signify a person who is an authority of virtues or religion. Secondly, it can denote a person who is an eye-witness i.e. the seer of religion or truth. Sri J. N. Bhasin has interpreted it as a "head of a religious institution" in his translation of Sarvārthachintāmañi (7.the 9th house.7).

गुरौ वा भृगुपुत्रे वा स्वोच्चमित्रांशके शुभे। धर्माधिपे बलयुते धर्माध्यक्षो नरो भवेत्॥७॥

Meaning: If Jupiter or Venus is located in the its own $Nav \bar{a} msha$, exaltation $Nav \bar{a} msha$ or a friendly planet's $Nav \bar{a} msha$ that is a benefic one while the lord of the ninth house is powerful the native becomes a $Dharm \bar{a} dhyaksha$.

In case of the present birth chart Venus is located in its own *Navāmsha*, Libra while the lord of the ninth house, Venus is exalted in the Rashi chart. Venus is endowed with three strong vargas in the divisional charts (D1, D9 and D16), leading to *Uttama Vaisheshikāmsha* and 116% shadbala strength.

In the life of Sri Ramakrishna Paramahamsa it is observed that he literally qualified all the three interpretation of the word "Dharmādhyaksha". He became the "seer of Truth". He became the authority of the eternal religion by reaching the Truth through several paths. Though he was not the head of any religious organisation during his lifetime but a worldwide organisation bearing his name came into existence within twelve years of his leaving the mortal body. However, it can be noted that he actually sowed the seed of that organisation by bringing together all of his monastic disciples towards the end of his lifetime.

2) Japa-dhyāna-samādhimān Yoga: The specific yoga that are conducive for gaining success in Japa (repetition of a mantra) and meditation, leading to the attainment of Sam ā dhi (the highest goal of according to Yoga philosophy) in the following verse of Sarvārthachintāmañi (7.the 9th house.41), relevant to the present chart.

कर्मेशयुक्तराश्यंशराशीशे बलसंयुते। तदीशे भाग्यसंबंधे जपध्यानसमाधिमान्।।४१।।

Meaning: Attainment of success in Japa, $Dhy \bar{a} na$ and $Sam\bar{a}dhi$ is indicated when the navamsha dispositor of the lord of tenth house is endowed with strength while being related to the ninth house.

In the present case it can be noted that the lord of the tenth house (Scorpion), Mars is located in the Moon's navamsha, Cancer. The Moon (the concerned dispositor) can be said highly powerful in this chart for possessing 139% shadbala strength and for obtaining three strong *Vargas* (of D2, D7 and D16 in Table-1), leading to *Uttama Vaisheshikāmsha*. The rashi drishti of the Moon is being received by the ninth house while the Moon itself is receiving the same from the planet Saturn located in the that house, causing a strong relationship between the Moon and the ninth house (along with the planet therein).

In the life of Sri Ramakrishna, it is seen that he was adept in the art of meditation. Not only he could reach the highest stages of *Samādhi* but he could also uplift the minds of his various disciples and devotees to those higher realms of spiritual experiences at his will.

3) Gurubhakti Yoga: Sarv \bar{a} rthachint \bar{a} ma \hat{n} i (7. The 9th house.55) includes a verse that can reveal special reverence of the seeker to his/her Guru.

गुरुस्थानेशसंयुक्तनवांशाधिपतौ यदा। गुरुशुक्रेक्षिते वापि गुरुभक्तियुतो भवेत्॥५५॥

Meaning: The native becomes devoted to his teacher if the navamsha dispositor of the lord of ninth house is conjoined with or aspected by Jupiter and/or Venus.

For the native under consideration the ninth house falls in the sign Libra, Venus being its lord. In the $Nav\bar{a}msha$ chart also Venus is located in the Libra $Nav\bar{a}msha$. Hence, Venus itself is the said dispositor and is being aspected by Jupiter through rashi drishti from the sign, Gemini. The native was found to be absolutely obedient to his Gurus during his discipleship under their respective guidance, e.g. of Bhairavi Brahmani during Tantra $S\bar{a}dhan\bar{a}$, Swami Totapuri during Vedantic $S\bar{a}dhan\bar{a}$ or Gobind Ray while practising Sufi tradition etc.

4) *Pravrajyā Yoga-1:* A classical definition of Pravrajya yoga that has already been mentioned by Sri B. V. Raman in his book, "Notable Horoscopes" is found in BPHS (79.8). [17] [10]

शनिदृक्काणसंस्थे च शनिभौमनवांशके। शनिदृष्टे विधौ ज्ञेया प्रव्रज्या शनिसम्भवा॥८॥

Meaning: If the Moon is situated in the decanate of Saturn or in the $Nav\bar{a}msha$ of Saturn/ Mars while being aspected by Saturn leads to the $Pravrajy\bar{a}$ governed by Saturn.

Similar versions of this *Pravrajy* \bar{a} yoga is available in Sarv \bar{a} rthachint \bar{a} ma \hat{n} i (8.Sannyasa Yogas.3) and $J\bar{a}$ taka Pārijāta (15.41). However, these two texts do not mention that this $Pravrajy\overline{a}$ would be actually signified by Saturn. One important observation regarding this Yoga is that from its description it appears to be a is very general one as it does not give any importance to either the placement or the lordship of the planets involved in it, i.e. the Moon and Saturn. Hence, its fructification cannot be guaranteed for all natives having this combination in their birth charts. However, for the current chart of interest it is seen that both the planets are located in a *Kendra* or $Ko\hat{n}a$ position with considerable strengths. The Moon is considerably strong while Saturn is the most powerful planet here as it is endowed with a shadbala strength of 169% and the Simhāsana Vaisheshikāmsha (strong Vargas of D1, D3, D7, D9 and D10, shown in Table-1). It can be

noted that each planet that governs the ascetic Yoga signifies its own specific type of asceticism. The $Pravrajy\bar{a}lakshanas$ (unique characteristics of asceticism) of each planet given in these classical texts can be interpreted as the different temperaments of the seeker that prompts him to choose a particular path for realisation. Table-5 lists the distinctive characteristics of $Pravrajy\bar{a}$ governed by different planets. According to Table-5 it can be said that the seeker for whom the Sun is the dominant signifactor of $Pravrajy\bar{a}$ would have an inclination to lead his life in a lonely environment, away from the clamour of society. In case of the Moon it may denote either an ascetic, who is connected with the social life and receives veneration from the public or the ascetic who

may carry a skull for begging or for rituals prescribed by Tantric scriptures. Mars may indicate a tendency towards yogic and meditational temperament. Dominant influence of Mercury may lead an ascetic towards becoming talkative i.e. more interested in intellectual and logical argumentations ($Vich \bar{a} \ ra \ M \bar{a} \ rga$) regarding the ultimate Truth. Taking initiation in a monastic order and scriptural studies under the supervision of a competent Guru may be governed by Jupiter. Venus may indicate one who is inclined towards wandering to different centres of pilgrimage and learning and thus enrich one's knowledge. Inclination towards severe physical austerity may be signified by Saturn.

Table 5: Pravrajyālakshanas of different planets according to BPHS and Jātaka Parijāta

Planet	Name According to BPHS (79.2-3)	Name According to Jataka Parijata (15.15)	Characteristics According to Jataka Parijata (15.16)
Sun	Tapaswi (Ascetic)	V a naprastha	Dwelling in forests, hills.
Moon	<i>Kapāli</i> (bearer of skull)	Guru	Celebrated teacher with royal splendour
Mars	Raktavastradhrik (wearing red clothes)	Shākya	Yogi/ Meditator
Mercury	Ekadandi	Jeevaka	Garrulous and gluttonous
Jupiter	Yati (Monk)	Bhikshu	Bearing a staff symbolising vow and engaged in the study of holy scriptures
Venus	Chakradhara (bearer of wheel or disc)	Charaka	Wandering monk
Saturn	Nirgranthika	Vivāsa	Naked ascetic

It can be noted that the *Guru* who initiated Sri Ramakrishna into Vedantic Sannyasa was Sri Totapuri, a Naga Sadhu, corroborating the indications given in the verse of BPHS (79.8). However, the following verse from *Jātaka Parijāta* (15.19) points towards multiplicity of the paths followed by the native in his spiritual journey.

5) Pravrajyā Yoga-2:

शुक्रेन्दुप्रविलोकिते गतबले लग्नाधिपे निर्धनो भिक्षुः स्याद्यदि तुंगभांशकयुतस्तारापति पश्यति। एकस्थैरवलोकिते तु बहुभिर्लग्नेश्वरे दीक्षितः तद्योगप्रदभावकारकदशाभुक्तौ तदीयं फलम्॥१९॥

Meaning: If the weak lord of ascendant be aspected by Venus and the Moon the native will become poor. The native becomes a Bhikshu (mendicant) if the moon is aspected by the ascendant lord that is situated in its exaltation $Nav\bar{a}msha$. The native becomes $D\hat{\imath}kshita$ (initiated) if the lord of ascendant is aspected by many planets situated together in a single sign. In this birth chart the ascendant lord, Saturn is being aspected through $R\bar{a}shi$ Drishti by the Sun, the Moon and Mercury, all situated in a single sign, Aquarius; resulting in the second $Pravrajy\bar{a}$ Yoga.

6) Pravrajy \bar{a} Yoga-3: According to Mantreshwara's Phalad \hat{i} pik \bar{a} (27.8) three strong planets occupying simultaneously a single good house can lead the native to the path of asceticism.

चत्वारो द्युचराः खनाथसहिताः केन्द्रे त्रिकोणेऽथवा सुस्थाने बलिनस्त्रयो यदि तदा सन्न्याससिद्धिर्भवेत्। सद्बाहुल्यवशाच्च तत्र सुशुभस्थानस्थितैस्तेर्वदेत् प्रव्रज्यां महितां सतामभिमतां चेदन्यथा निन्दिताम्॥८॥

Meaning: If four planets occupy a *Kendra* or a *Koña* house along with the lord of 10th house or if three powerful planets are located in a good house it denotes success in *Sannyāsa* for the native. If the group of planets contain a greater proportion of benefic planets and situated in a benefic house the holy order will be a respectable one while the opposite condition will point to an order that does not command respect of all. Here three planets, viz. the Sun, the Moon and Mercury (with the shadbala strengths of 152%, 139% and 113%, respectively) are situated in the ascendant, Aquarius; causing

The different yogas conducive for enlightenment for the native is summarized in Table-6 below, along with the planets involved with each of them.

Table 6: List of Yogas related to spiritual development and the corresponding planets involved

a third *Pravrajyā Yoga*.

Serial No.	Name of the Yoga	Planets Involved
1	Dharmādhyaksha	Venus
2	Japa-Dhyāna-Samādhimān	Moon, Saturn
3	Guru Bhakti	Venus, Jupiter
4	Pravrajyā-1	Moon, Saturn
5	Pravrajyā-2	Sun, Moon, Mercury, Saturn
6	Pravrajyā-3	Sun, Moon, Mercury

From Table-6 it can be clearly observed that in totality six planets, viz. the Sun, the Moon, Mercury, Jupiter, Venus and Saturn are involved in denoting extraordinary possibilities of spiritual growth by the formation of different *Yogas* through

various intricate combinations of their $Bh \bar{a} va$ lordships, positions and strengths. The multiplicity of these rare Yogas can be said to have propelled the native to take up different spiritual paths for the realization of the ultimate Reality.

Among all the planets conferring the great possibilities of spiritual growth on the native, Saturn is the most powerful. Moreover, it is the planet that is in relation with the maximum number of planets in the present birth chart. Hence, its period can be the most conducive one for unobstructed spiritual progress for the native. The Vimshottari $Dash \bar{a}$ of Saturn determined from the Jagannatha Hora software lasted from 6th July,1847 to 16th May, 1866. The chronology of events related to the various aspects of Sadhana of Sri Ramakrishna Paramahamsa is listed in the Table-7. It is clear from the table that the period of his Sadhana that lasted for around ten years was within the $Dash \bar{a}$ of Saturn. However, the types of practices he undertook cannot be attributed to Saturn alone. His versatile approach towards the search after divinity can be the result of the influence of many planets. His aloofness from social life during this period can be attributed to the Sun. The Moon, representing a skull-bearer can be said to be the reason behind his practising Tantric rituals. Mercury's influence in his ascetic temperament can be the reason behind his great capacity of $Vich\bar{a}ra$ required for developing intense $Viveka-Vair\bar{a}$ gya, leading him to the state of a "Paramahamsa". Jupiter's influence can be considered as the reason for being a Shishya devoted wholeheartedly to the commands of his Guru during each $S\bar{a}dhan\bar{a}$. His life history shows that he followed a particular path and after reaching its goal he started to follow another. The easy transitions from one path to another can be attributed to Venus that represents an ascetic called "Charaka", he who wanders. And of course, the influence of Saturn endowed him with immense physical and mental stamina to withstand the unthinkable pains he had to undergo during the period of his $S\bar{a}dhan\bar{a}$ that lasted for about ten years.

Table 7: List of important events occurred in the life of Sri Ramakrishna Paramahamsa during the period of his spiritual Sadhana

Year	Event
1856	First divine inebriation and divine vision
1857	Worship of divine Mother, Kālî with Rāganugā Bhakti
1860	Divine inebriation for second time
1861	Arrival of Bhairavi Brahmani, the Guru of Tantric Sadhana
1862	Starting of Tantra Sādhana
1863	Completion of Tantra Sādhana
	1) Practice of Vātsalya Bhakti under the guidance of Jatadhari, a worshipper of child form of Sri Ramachandra
1864	2) Practice of Madhura <i>Bhāva</i>
	3) Initiation into Sannyasa by Totapuri
1066	1) In advaitic plane of consciousness for six months
1866	2) Practice of Sufi faith

Conclusion

In conclusion it can be said that the efficacy of the *Yogas* that endows one with spiritual growth and ultimately the realisation of Self is examined in this work. The life events of Sri Ramakrishna Paramahamsa have been utilized to substantiate the validity of these *Yogas*. The classical texts of Vedic astrology are used for referring to these important *Yogas* that can mould the human life in a specific way. The two-fold utility/ ability of these *Yogas*, i.e. judging the inherent inclinations of a native and the life situations one is going to face is evaluated. During all these analyses the method described by Sri B. V. Raman for judging the strength of such *Yogas* is applied. This work may be expected to stimulate further research on the utility of Vedic astrology in evaluating the inherent potentials of each individual and tap it for the benefit of the society.

References

- 1. Shanksracharya A. Srimad Bhagavad Gita Bhasya, Translated by Dr. A. G. Krishna Warrier, Madras: Sri Ramakrishna Math, Mylapore, Madras-4, India, 1983.
- 2. Shankaracharya A. The Brihadaranyaka Upanisad with the Commentary of Sankaracarya, Translated by Swami Madhavananda, Mayavati: Swami Yogeshwarananda, Advaita Ashrama, Mayavati, Almora, Himalayas, 1950.
- 3. Patanjali M. The Yoga Aphorisms of Patanjali, Translated with a new Commentary by Swami Prabhavananda and Christopher Isherwood, Hollywood: Vedanta Society of Southern California, Hollywood, Los Angeles, 1953.
- 4. Shankaracharya A. Tattvabodha, Translation and Commentary by Swami Tejomayananda, Mumbai:

- Chinmaya Prakashan, the Publication Division of Central Chinmaya Mission Trust, 2013.
- 5. Ramanujacharya S. The Vedanta-Sutras with The Sri Bhashya of Ramanujacharya, Translated by M. rangacharya and M. B. Varadaraja Aiyangar, Madras: M. C. Alasingapperumal, 1899.
- 6. Vivekananda S. Bhakti-Yoga the Yoga of Love and Devotion, Kolkata: Advaita Ashrama (Publication Department), 2013.
- 7. Vedavyasa M. Shrimad-Bhagavad-Gita; Translation, Comments and Index by Swami Swarupananda, Calcutta: Advaita Ashrama (Publication Division), Calcutta, 1909.
- 8. Vegaraju P, Hankey A, Mavathur R. Understanding Jyotisha astrology I: Theoretical aspects as a holistic spiritual science. International Journal of Jyotish Research. 2019; 4(2):19-24.
- Raman BV. Three Hundred Important Combinations, Delhi: Motilal Banarsidass Publishers Private Limited, 1947
- Parashara M. Brihat Parasara Hora Sastra of Maharshi Parasara; Translation, commentary, annotation and editing by R. Santhananm, New Delhi, India: Ranjan Publication, 1984.
- 11. Varahamihira. Varahamihira's Brihat Jataka, Translated by V. Subrahmanya Sastri, Bangalore: K. S. Krishnamurthy, 1956.
- 12. Varma K. Saravali, Translation by R. Santhanam, New Delhi: Ranjan Publications, 1983.
- 13. Sharma V. The Sarvarth Chintamani of Vyankatesh Sharma: Translated Into English by J. N. Bhasin, New Delhi (India): Sagar Publication, 1986.

- Mantreshwara. Mantreswara's Phaladeepika, Translation by V. Subrahmanya Sastri, Bangalore: Aruna Press, 1950
- 15. Dikshita V. Jataka Parijata: Translated by Venkataraman Subramanya Sastri, New Delhi (India): Ranjan Publication, 2008.
- Saradananda S. Sri Ramakrishna the Great Master, Madras: Sri Ramakrishna Math, Mylapore, Madras-4, India, 1952.
- 17. Raman BV. Notable Horoscopes, New Delhi: Motilal Banarsidass, 1991.
- 18. Saradananda S. Srisriramakrishnalilaprasanga (Bengali), Calcutta: Udbodhan, 1909.
- 19. Gupta M. The Gospel of Sri Ramakrishna, Madras: Sri Ramakrishna Math, Mylapore, 1942.