Inhaltsverzeichnis

Vorwort

 1

Häusersysteme im Überblick

 4

Einleitung

 4

Problemdarstellung an einem Beispiel

 6

Die 3 Grundbedingungen für sinnvolles astrologisches Arbeiten

 11

Bedingung 1: minutengenaue Geburtszeit

 11

Vorbemerkung

 11

Weiterentwicklung der Geburtszeitkorrektur (GzK) nach BRIEMLE (2000)

 14

Empfohlene Software-Einstellungen

 14

Voreinstellungen

 14

Die Prozedur für die GzK im Detail

 15

Bedingung 2: stimmige Deutungstexte

 17

Methodisches Vorgehen

 20

Zweckmäßige Orben

 22

Deutungsbeispiel für einen Merkur im 8. Haus

 24

Bedingung 3: das richtige Häusersystem

 27

Die Untersuchung von 21 Fallbeispielen

 28

Vorbemerkung

 28

Tabellenwerk: Ermittlung der Häuserstände von Planeten in 21 untersuchten Horoskopen 30

Auswertung und Interpretation der Befunde

 51

Porphyrius, die astrologisch stimmigste Quadrantenteilung

 51

Verteilung der Aspekte

 53

Spirituelle Verbindungen werden graphisch sichtbar

 56

Diskussion

 58

Endloser Streit über mathematisch definierte Häusersysteme

 58

Die Entwicklung der gängigsten Häusersysteme

 59

Grunddisput: Äquale oder inäquale Häuser?

 60

Kontroversen unter den Verfechtern inäqualer Häuser

 64

”Scharfe” oder ”weiche” Häusergrenzen

 68

Was sollte eine Computerdeutung leisten

 70

Nachwort

 73

Zusammenfassung

 78

Zitierte Literatur

 79

Autoren-Vitae

 82

