

Mind & Body Compatibility - (XYZ Kumar)

Date of Birth : November 2, 1988 /

Time of Birth : 5:10 AM /

Place of Birth : Gaya,Bihar,India


Introduction

Overall compatibility between two individuals is largely dependent upon the level of mind-body compatibility between the two. Often expressed behavior and subconscious urge are not in harmony. If they are, the sexual profile of the partners is fully integrated. In this report we shall use some of the ancient tools of Vedic Astrology to test the level of compatibility between the individuals

It becomes important to know what the stars have in store. Love and sex are the corner stones of a balanced emotional life where the mind is the road that reaches us to our destination. In this Report we shall try to analyze the stellar influences on the two of you.

In discussing the intimate relationship between mind and body we shall touch upon subjects that are considered of Adult domain. We shall also draw source material from the Kama Sutra, the Indian manual on Sexology that is at least 2000 years old. Those who are not comfortable with such discussions should also not proceed further.


The State of Mind

According to Vedic thoughts, there exists a Universal Mind to which all of our minds are in continuity, so that we can convey our thoughts directly to one another. By this theory, mind is cosmic and unlimited. By tuning individual minds to the cosmic mind, there is nothing that soul cannot acquire or experience or know. All powers of the mind are psychic powers. They have to be properly canalized to make the best use of them.

If Moon is afflicted, the mind is affected, memories are dull and one cannot reciprocate quickly or easily, whereas, when the Moon is strong, it makes a person sympathetic, quick to connect and respond. Moon is the ruler of the mind and gives great power to manifest in the perfect way in this world.

The Moon in the Natal Chart of XYZ Kumar is in 10 House in the sign 4. The Moon for PQR Kumari is in 9 House in the sign 11.

XYZ Kumar, you have great emotional strength. Your sensitivity will be a great boon to your partner or spouse. Love and romance will be your plus point where there will be fidelity as well Sensitivity will be your second nature and some of you could be highly religious. Others will have spiritual inclinations. If you are a man, women may often influence you easily. It may become difficult for you to answer in negative to the members of the fairer sex. This may become an issue in your otherwise blissful love life.

PQR Kumari, you are an intuitive person who is intelligent as well. You will be friendly and will help others willingly. People admire you for as humane and generous person. You may have large followers, who will also be your friends. There will be constant activities in your life. Members of the opposite sex will find you easy to confide in. You will always respect their confidence.

XYZ Kumar, are a virtuous individual. Your intelligence will be more than ordinary and you will enjoy the expertise in diverse fields. It will give you a wavering mind and may create confusion while choosing your career path. You may have many changes in vocation but will not suffer in the course of them. You will travel a lot and enjoy a wealthy and comfortable life. You would not appreciate aggressive and dominating kind of life partner. You may be soft spoken but will have strong likes and dislikes of your own.

PQR Kumari, you will have strong inclinations towards mysticism and the occult with a propensity to be highly religious. You will be a great thinker and your mind will delve deep within, for root causes. You may have to travel away from your native land. You are an idealistic individual with a strong sense of right and wrong. Your life partner has to be just as righteous; otherwise marital bliss will become history. You will crave for intellectually satisfying companionship more than a passionate love affair. Romantic attractions will begin with the union of ideals rather than sensual passions. You will love beauty around you and your life partner has to be warm and harmonious.


The Connecting Force

Venus is that planet whose energy is impersonal and unselfish. It is the planet of pleasure; however it is for us to connect to the higher energy of Venus and not get lost or engulfed in the lower sense of gratification. The Venusian is the embodiment of love, sympathy, warmth and attractiveness.

Where Venus is unaffiliated, Grace, marks the expression of mind and passion; this often results successfully in the attraction of sexes. Venus is the spirit of the mind - the connection to the joyous energy that envelopes this earth. A good Moon and a bad Venus is ineffective. However, the mind has a connection with that which is omnipotent. Efforts directed in the positive way can elevate to the higher energy of Venus. After all, Venus is a benefic planet.

The Venus in the Natal Chart of XYZ Kumar is in 12 House in the sign 6. The Venus for PQR Kumari is in 6 House in the sign 8.

XYZ Kumar, you are calm and cool in your attitude. Your opinion will not be swayed by your emotions and you will be termed as undemonstrative by your loved ones. However that does not mean you will be unfeeling really. But you will judge and evaluate before applauding and this may infuriate those who love you. You will value true love and affection more than physical union. If your Venus is afflicted then there is a chance of more than one marriage. Some amount of critical analysis on your part may hurt those who want your unconditional love. You will find some members of the opposite sex respecting your values while you may hurt very romantic individuals.

PQR Kumari, you are a highly passionate person. Your passion for the flesh will be often uncontrollable resulting into regrettable incidents. You will also be over possessive in matters of the heart. Liberal or normal persons may find your affection overbearing. Your love could turn into hatred due to jealousy and suspicious mind. You will have very good report with sexually aggressive partners where your physical union will range from experiments to unconventional sex. Timid and delicate partners will excite your sensuality but you may frighten them away with your high sex drive.

XYZ Kumar, you are a highly artistic person with a keen sense of humour. Your attraction for the opposite sex will be refined; you will look for beauty within more than just physical good looks. Sex and romance will come hand in hand with the right partner. Your body will only respond once your emotions are strongly stirred and chemistry is well matched. Physical union will not be a biological phenomenon; it will only happen if there is intellectual connection between the two of you. You will have refined taste and will expect the same from the person of your choice.

PQR Kumari, you will have good potential in your financial aspect. You may not attract the opposite sex very easily but once attraction happens it will be strong and sexual life will be highly satisfying. You may not have sexual urge in general as most people have at some point or the other when physical attraction develops for unusual or unexpected sources. This is going to be predominant in your life and may make you live a life of celibate. Marriage should be carefully considered from before as you will not function well under duress or with persons of strong sex drive. You will need a mental person rather than a physical one.

The Venus of PQR Kumari is debilitated. This reduces your manifestation of feminine energy; everything that is soft, soothing and joyous. Nurturing a relationship is an art by itself. It does not happen unless you can connect to this wondrous energy of Venus. You should adopt a suitable remedial measure.


The Power of Action

Mars represents action valor and that element of ego, without which our logical thinking and its subsequent manifestation is ineffective. Mars gives strong athletic body, while Venus takes care of body luster. Mars denotes feeling that is personal and selfish. Our self is a very important and subtle factor which governs our happiness. The perfect balance between self and its manifestation of potential is the ruling factor that governs our happiness. The word selfish may sound very strong and outside the synergy of Vedic thought but between two human beings it has the power to breaking a relationship or making one.

It is the power of action that ties two hearts together. In the context of Mars, it is imperative that the Martian Energy be balanced; after all life is not a war that one has to win at any cost.

The Mars in the Natal Chart of XYZ Kumar is in 6 House in the sign 12. The Mars for PQR Kumari is in 10 House in the sign 12.

XYZ Kumar, you are soft and endearing in matters of love and romance. You can relate romantically quite easily but you chose your serious partners with care and time. There may be basic freedom in your way of looking at life. More than one emotional interest may not shock you as expected. You do not really care for restrictions and you function best with a liberal minded mate. It is in your own interest that you try to give

some boundary to your relationship. There may be perfection in your behaviour once you are in love, but your mate may ultimately look for promise and faith in the relationship beyond all other wonderful possibilities. You may have a desire to explore new territories and this is not conducive to a good romantic alliance. Unusual and unconventional people may attract you more for their status of unknown rather than love or romance. Your type of libido can arouse an equally liberated person to great heights of ecstasy but can be earth shattering to one who is in love with you. You must not go through life with the attitude of a voyeur.

PQR Kumari, you are soft and endearing in matters of love and romance. You can relate romantically quite easily but you chose your serious partners with care and time. There may be basic freedom in your way of looking at life. More than one emotional interest may not shock you as expected. You do not really care for restrictions and you function best with a liberal minded mate. It is in your own interest that you try to give some boundary to your relationship. There may be perfection in your behaviour once you are in love, but your mate may ultimately look for promise and faith in the relationship beyond all other wonderful possibilities. You may have a desire to explore new territories and this is not conducive to a good romantic alliance. Unusual and unconventional people may attract you more for their status of unknown rather than love or romance. Your type of libido can arouse an equally liberated person to great heights of ecstasy but can be earth shattering to one who is in love with you. You must not go through life with the attitude of a voyeur.

XYZ Kumar, your approach to sex may not be very imaginative or innovative. You will also feel inhibited to show the tenderness you feel towards your partner. The physical act may not be the only thing on your mind and with an aggressive partner may soon become rather repetitive and start losing its allure. There may be other more subtle ways by which you could make matters more your type and mind set. Sensual pleasures are not a must for you everyday. There has to be a perfect balance in your other activities in life to be in a physical mood.

PQR Kumari, your sexual engine has a lot of horsepower. You can even win the Grand Prize for endurance. You will not be coy or timid. Always ready to try anything once, you will be experimenting with different positions and techniques. Bisexuality? Why not?


Seventh House Analysis and Your Generic Traits

Every planet has a basic nature in the realm of love and sex, just as every house, in relation to the Ascendant, has an effect on some aspects of our lives. Among other things, the 5th house rules romance, the 6th house indicates sexual desire; the 7th house is well known as the house of the partner or Male-Female relationships. The Seventh house is thereby a house of love and passion - it represents long-term committed relationship. The 8th for genitalia while the 12th house rules over sexual fulfillment. The nature of the planets in these houses and the location of the 7th Lord in your chart have to be considered to find the balance between the mind and body connection of a couple.

By an analysis of the profile of the Lord of your respective Seventh houses, the following elements of compatibility are indicated.

XYZ Kumar, your behavior in sexual matters will be mostly controlled by your moods and the mind conditions. This may become a bit of a problem for PQR Kumari, unless she is well versed with all the relevant signs of your prevalent mind conditions. This will require big time attention from PQR Kumari. On some days you will be excited very quickly but get subdued equally fast. But there will be those days when your activities in bed will keep PQR Kumari in the ecstasy zone forever till there is no more physical energy left to fan the dying embers. In a nutshell you will make up for the quantity by quality.

PQR Kumari, you are a normal person with good sexual urge. Romance, foreplay, exciting and sexual activities all feature in your mind. But there may be a tendency to turn away and go to sleep as soon as you reach your climax. This for a woman in some cases compliments her partner, whose ego gets boosted that he has been able to satisfy his woman. But for a man, this is hardly the most satisfying thing for the partner. It normally generates a feeling of sadness in her that he is insensitive. You should understand that the man has different biological activity in his body after ejaculation, which in normal cases induces sleep.

Both of you will abound in sexual activity with a lot of enthusiasm for love and romance along with ardor. For the two of you, sexual activities will not be a biological phenomenon; it will be prolonged and very satisfying act. You, PQR Kumari, love prolonged foreplay and enjoy a long session to reach your climax. XYZ Kumar has to careful not be the quick acting partner; this may lead to mental and physical dissatisfaction for of you.


Overall Seventh House Compatibility

The lord of the 7th house in the birth chart of XYZ Kumar is Mars and is placed in the sign Pisces while the lord of the 7th house in the birth chart of PQR Kumari is Jupiter and is placed in the sign Scorpio. An aspect of 4 degrees is being formed between the two planets, which is considered to be of a very favorable level.

The seventh house matching of both your horoscope charts indicates very favorable result. You may have found some of the predictions in Mind and Body being contradictory from the realities of your life. Your love life is governed primarily by you but the stellar influences are the controlling factors. This is very much in keeping with the theory that among all the planets that govern you some may be much stronger and in effect reshape the influences of other weaker planets. There are other two very important and critical elements that also govern, are your own will power and that of your partner. The suggested bylines of the stars are changeable with your own karma in this birth. Your charts show only half of the real story; the other critical half is in your and your partner's combined efforts. We hope that the report will help you to identify your key areas and further enhance the possibilities in your romantic alliance.