

Die Interpretations-Datenbank enthält viele Hundert erprobter Interpretationen für alle Konstellationen, die durch die laufende Forschung ständig aktualisiert werden. Überall gibt es Beispiele von in der Öffentlichkeit stehenden Personen, und anonymisiert auch von Privatpersonen.

Hier als Beispiele zwei Konstellationen von Persönlichkeitsmustern in der GD.

RN ist stärker als SR

RN dominiert SR.

Mit starker Tagesdominante bzw. RN und SR=OB/BB und wenn RN und SR gleich häufig vorkommen, hat die Person ein gutes Herz und kann im Beruf erfolgreich sein. Sie ist großzügig, taktvoll, humorvoll und tüchtig. Sie vertrödeln keine Zeit, aber muss sich vor Hast und Sorglosigkeit bewahren. Durch planvolles Vorgehen könnte sie viele Vorteile für sich in Anspruch nehmen. Die Person kann gut flirten oder verhandeln und mit anderen zusammenarbeiten. Wenn sie Geld verliert vertraut sie darauf, es wieder zu gewinnen. Oft hat sie unerwartete Gewinne. Sie ist beweglich, optimistisch, wohlwollend und gut organisiert. Es gibt oft ein dramatisches Ende in Liebes- und Gelddingen. In der Stundensäule bedeutet RN>SR eine visionäre und umtriebige Person, die pragmatisch ihre Visionen mit Begeisterung, Realitätssinn, guter Planung und Organisation in einen materiellen Vorteil (Gewinn) umsetzen kann. Die Person hat Selbstkontrolle und ist eine stabile Persönlichkeit. Sie kann wohlhabend werden. GG/VV fördern RN/SR und unterstützen den Wohlstandserwerb.

Ludwig van Beethoven (B, 2x GG, RN, SR, EV, SS, Wirkkraft Mond, Schafsschlachtung + Kommand. Einfluss),

Unternehmer Horst (2x B, RM, GG, RN, SR, KS, Wirkkraft Mond, Kuigang),

Gerhard Hauptmann (RM, RN, SR, KV, 2x SS, kein GG/VV),

attraktive Petra H (2x VV, 2x RN, 2x SR, KS, Pfirsichblüte),

Sekretärin Hildegard (RM, GG, 2x RN, 2x SR, EV, Wirkkraft Mond, Schafsschlachtung + Kommand. Einfluss)

Mit starker Tagesdominante bzw. RN und SR=OB/BB und wenn RN häufiger vorkommt als SR, hat die Person ein gutes Herz und kann im Beruf erfolgreich sein. Sie ist großzügig, taktvoll, humorvoll und tüchtig. Sie vertrödeln keine Zeit, aber muss sich vor Hast und Sorglosigkeit bewahren. Durch planvolles Vorgehen könnte sie viele Vorteile für sich in Anspruch nehmen. Die Person kann gut flirten oder verhandeln und sich beweglich anpassen. Wenn sie Geld verliert vertraut sie darauf, es wieder zu gewinnen. Oft hat sie unerwartete Gewinne. Sie ist beweglich, optimistisch, wohlwollend und gut organisiert. Es gibt oft ein dramatisches Ende in Liebes- und Gelddingen. In der Stundensäule bedeutet RN>SR eine visionäre und umtriebige Person, die pragmatisch ihre Visionen mit Begeisterung, Realitätssinn, guter Planung und Organisation in einen materiellen Vorteil (Gewinn) umsetzen kann.

Radiologe Bruno (2x RM, 2x RN, SR, SS, KS, Schafsschlachtung, Vernichtung, Plünderung, kein GG/VV),

Maso Frau lässt sich schlagen (2x RM, 2x RN, SR, SS, KS, Wirkkraft Himmel, Schafsschlachtung + Kommand. Einfluss, Ursprungsgestrin)

Mit starker Tagesdominante bzw. RN und SR=OB/BB und wenn SR häufiger vorkommt als RN, ist die Person diplomatisch, pragmatisch und begeisterungsfähig. Ihr Geld verdient sie hauptsächlich durch Arbeit. Männer haben starke Sinnesluste.

John McCain (RM, RN, 3x SR, EV, KS, Wirkkraft Himmel auf EV, Ursprungsgestirn, Pfirsichblüte, Plünderung),

Wernher von Braun (B, RN, 2x SR, KV, SS, KS, kein GG/VV, Pfirsichblüte, Vernichtung),

Frauen sind großzügig, haben ein gutes Herz und können im Beruf/Geschäft sehr erfolgreich sein. Sie sind anpassungsfähig, taktvoll, humorvoll und tüchtig. Sie vertrödeln keine Zeit, aber müssen sich davor bewahren, hastig oder sorglos zu sein und Details zu vernachlässigen. Sie sind extrovertiert und können gut flirten oder verhandeln und mit anderen zusammenarbeiten.

Schöne pragmatische Nina (B, RM, GG, RN, 2x SR, EV, 2x kommand. Einfluss, Ursprungsgestirn),

Mit schwacher Tagesdominante bzw. RN und SR=AB gibt die Person zu viel Geld aus und möchte durch gutes Aussehen und Großzügigkeit glänzen. Sie vergnügt sich gerne und verbraucht das Ersparte oder verschuldet sich. Sie könnte kleinlich berechnend und materiell eingestellt sein. Geld ist für sie wichtig. Außerdem könnte sie ungeduldig, geizig, unbeweglich, verantwortungslos und langweilig sein. Armut und Schulden könnten sie plagen.

Männer lieben leicht verdientes Geld und labile Frauen. Sie könnten mehr Geld für andere Frauen ausgeben

als für die eigene. Sie könnten unehrlich sein und einen starken Sexualtrieb haben.

Johann Strauß Vater (B, RM, GG, VV, 2x RN, SR, Wirkkraft Mond auf VV, Schafsschlachtung + kommand. Einfluss),

Johann Wolfgang von Goethe (B, 2x RN, SR, EV, KV, SS, Wirkkraft Mond, Himmlische Einheit mit Qi-Phase KL, Pfirsichblüte, Kommand. Einfluss, Ursprungsgestirn, Vernichtung),

Frauen sind erotisch und möchten gerne luxuriös leben. Sie könnten ihre erotischen Waffen dafür einsetzen oder ungeduldig, verantwortungslos und langweilig sein. EV/KV schwächen den Drang nach Luxus.

Maria Callas (2x RM, GG, 2x RN, 2x SR),

Brigitte Bardot (RM, 2x GG, RN, SR, EV, KS, Wirkkraft Himmel auf GG, Kommand. Einfluss),

Malerin Erika (RM, 2x VV, RN, SR, KV, KS, Schafsschlachtung, Pfirsichblüte),

Domina Sado-Maso Frau (2x RN, SR, 2x RM),

Sexy Petra (GG, RN, SR, 2x EV, 2x KV),

RN in oHs und DvHs: Die Person kann erfolgreich mit Investitionen vor allem bei Immobilien sein, solange der GLZ mitmacht. Sie könnte reich werden.

Radiologe Bruno (RN-oHs, RN-DvHs), *John McCain* (RN+SR-oHs, SR-DvHs), *Johann Wolfgang von Goethe* (RN=oHs, RN=DvHs)

Frauen mit RN in oHs und Ez (DvHs) arbeiten hart für ihren Vater. Sie essen oder trinken zuviel, nehmen Drogen und sind für alle materiellen Dinge zu gewinnen.

Masochistin I, *attraktive Petra H*

Zwei- oder dreimal RN oder SR in den oHs: Die Person zeigt gerne ihren Wohlstand. Männer umgeben sich mit schönen Frauen, sind immer gut gekleidet und haben sinnliche Begierden.

Wernher von Braun (RN + SR), *Johann Strauß Vater* (2x RN), *Sekretärin Hildegard* (2x RN), *Maria Callas* (2x RN)

RN oder SR schwach oder stark überwunden: Die Person könnte bi oder homosexuell sein oder werden.

Zusammenstoß: Sorgenvolles Wesen

RN in der Jahressäule und Qi I. Grades stark: Die Person kann von den Eltern Reichtum erben (erwerben).

RN in oHs und DvHs: Die Person wird ein sehr schwieriges Leben haben, wenn die spezielle Strukturdominante dem Reichtum folgen entsteht.

TD ist schwächer als EV.

EV kontrolliert die TD, wenn es kein Siegel gibt. Gegenspieler von EV ist GG.

Mit starker Tagesdominante oder EV=OB/BB und Siegel ist die Person eine selbstbewusste, aber konziliante Persönlichkeit, die sich gerne verwöhnen oder feiern lässt. Sie geht unbeeindruckt ihren Weg. Wenn sie zu selbstbewusst wird, könnte die Zusammenarbeit mit anderen leiden.

Franz Beckenbauer (B, RM, 2x GG, EV, 2x SS, Schafsschlachtung),

Katharina die Große (2x B, 2x RM, GG, 2x EV, Ursprungsgestirn),

Pablo Picasso (B, RN, 3x EV, 2x KS, Ursprungsgestirn, Pfirsichblüte, Kuigang, Vernichtung, Plünderung),

Dr. Helmut Kohl (2xEV, 3x GG, KS, 2x Kommand. Einfluss),

Meryl Streep (2x SR, 3x EV, KV, KS, der Verwaltung folgen, Wirkkraft Himmel auf SR, Schafsschlachtung),

Fidel Castro (B, RM, VV, 3x EV, SS, Ursprungsgestirn, Kommand. Einfluss),

buschikose, lesbische Dame (VV, 3x RN, SR, EV, KV, dem Reichtum folgend),

Lesbische Polizistin (B, RM, RN, SR, EV, KV, SS, Wirkkraft Hi+Mo, Vernichtung),

Mit starker Tagesdominante oder EV=OB/BB, ohne Siegel ist die Person eine starke, couragierte, fleißige, disziplinierte, clevere, unabhängige und konkurrenzfähige Persönlichkeit. Sie kann strategisch und taktisch vorgehen. Sie kann auch mal ausfallend werden. Alles ist entweder schwarz oder weiß. Sie geht Risiken ein und möchte immer gewinnen. Sie ist altruistisch und hilft trotz ihrer starken Natur den Armen. Sie selbst nimmt keine Hilfe an. EhepartnerIn hat einen heftigen Charakter. Deshalb neigt die Person zu außerehelichen Beziehungen. Männer könnten schwul sein, wenn noch andere Merkmale zutreffen.

Schwuler Hape Kerkeling (RM, GG, RN, SR, 2x EV, KV, Wirkkraft Mond auf B, Schafsschlachtung + Kommand. Einfluss, Kuigang),

Dalai Lama (B, 2x RM, GG, RN, 2x EV, Wirkkraft Himmel auf RM, Schafsschlachtung),

Max Schmeling (2x RM, 2x SR, 2x EV, KV, Wirkkraft Mond auf B, Schafsschlachtung, 2x Vernichtung, Pfirsichblüte),

schwuler Karl Lagerfeld (3x GG, RN, EV, ohne Std, hmml. Glück, 2x hmml. Küche, 2x Literatur + Ursa Mayor),

Johannes Kepler (3x B, 3x GG, EV, hmml. Glück, 2x bl. Baldachin, Taiji),

Sado-Masochist (2x RM, 2x VV, EV, SS, KS, Wirkkraft Mond auf KS, Pfirsichblüte, Ursprungsgestirn,

Schafsschlachtung, Plünderung),

Männer mit schwacher Tagesdominante bzw. EV=AB, ohne Siegel können sich über geltende Regeln hinwegsetzen und unsensibel eine neue Richtung durchsetzen oder heftig und dickfellig reagieren. Sie haben oft innere Unruhe und könnten sprunghaft und labil sein. Auch Depressionen (Ursprungsgestirn) sind möglich. Sie könnten schwul sein.

Elvis Presley (2x B, GG, VV, RN, SR, EV),

John Lennon (B, 3x SR, 2x EV, KV, himml. Glück, Schafsschlachtung + Kommand. Einfluss),

Alkoholiker Hans (RM, GG, 2x VV, RN, EV, KV, Ursprungsgestirn, Kommand. Einfluss, Pfirsichblüte, Vernichtung),

Arthur Schopenhauer (RM, GG, VV, RN, EV, 2x KV, Pfirsichblüte, Ursprungsgestirn, Vernichtung, Plünderung),

Belgischer Pädophilen Skandal, Marc Dutroux (B, GG, SR, 2x EV, 2x KV, Ursprungsgestirn, Vernichtung, Entlohnung),

schwuler Sexualmörder Jürgen Bartsch (2x GG, 3x RN, SR, EV, Wirkkraft Hi+Mo auf GG, Himml. Küche, Rechtes Maß, Ursa Mayor, Ursprungsgestirn, Plünderung),

Saddam Hussein (B, RN, VV, 3x EV, KV, 2x rechtes Maß, 2x Schafsschlachtung)

Männer mit schwacher Tagesdominante bzw. EV=AB und Siegel sind selbstbewusst. Sie gehen unbeeindruckt ihren Weg.

Edmund Stoiber (RM, VV, SR, EV, 2x KV, SS, Pfirsichblüte, Schafsschlachtung, Taiji),

Günter Grass (GG, RN, SR, EV, 2x KV, KS, Wirkkraft Hi+Mo auf SR),

Jürgen Möllemann (B, GG, RN, 2x EV, SS, KS, Kommand. Einfluss),

Männer mit schwacher Tagesdominante bzw. EV=AB und mit zwei oder drei EV in den oHs und DvHs können grob sein und ihren Willen durchsetzen.

Charlie Chaplin (4x EV in 3 Säulen),

schwuler Klaus Wowereit, GG, VV, 3x EV, 2x SS, Kommand. Einfluss),

zweimal geschiedener Wunderheiler (VV, 3x EV, KV, 2x KS, Pfirsichblüte, Kuigang)

Frauen mit schwacher Tagesdominante bzw. EV=AB, ohne Siegel werden durch Männer unterdrückt oder sie fühlen sich unterdrückt. Sie wehren sich gegen die Beeinflussung und weichen aus in dem sie sich Frauen zuwenden, alleine leben oder sich einen anpassungsfähigen Partner suchen. Sie sind bemerkenswerte, aber oft auch labile Persönlichkeiten.

bisexuelle Marlene Dietrich (B, GG, VV, RN, SR, 2x EV, Pfirsichblüte, Taiji),

lesbische Miriam (2x RN, 3x EV, ohne Std., 3x Schafsschlachtung),

lesbische Ramona Leiß (GG, 2x EV, SS, KS),

unsichere Martina (B, GG, 2x VV, RN, EV, KV, himml. Einheit mit Qi-Phase W&G, Vernichtung),

kreative Sonny (2x GG, 2x SR, 2x EV, KV, Kommand. Einfluss, Taiji)

Frauen mit schwacher Tagesdominante bzw. EV=AB, Siegel und VV sind selbstbewusst und lassen sich gerne verwöhnen. Sie sehen gut aus und könnten sich in einem darstellenden Beruf gut entwickeln.

Iris Berben (2x VV, 2x EV, 2x KV, SS, 2x Pfirsichblüte, Plünderung, Vernichtung),

Tänzerin Kari (B, GG, VV, SR, EV, KV, KS, Kuigang),

Lesbe 3 (RN, SR, EV, EV=leer, KV, SS, KS, Wirkkraft Hi+Mo auf EV und KV, Pfirsichblüte),

Alkoholikerin Heidi (B, VV, SR, 2x EV, KV, SS, Wirkkraft Hi+Mo),

Frau, Inzest mit dem Vater (2x RM, 2x VV, EV, 2x KS, Ursprungsgestirn, 2x Vernichtung),

Frauen mit schwacher Tagesdominante bzw. EV=AB und Siegel, ohne VV sind sehr selbstbewusst und könnten bisexuell sein.

Britney Spears (RM, 2x RN, EV, 2x KV, SS, Wirkkraft Hi+Mo auf B und RM, Pfirsichblüte, Vernichtung),

attraktive Spanierin Cary (RN, 2x EV, 2x KV, SS, KS, Wirkkraft Mond auf SS, Ursprungsgestirn, Pfirsichblüte, Kuigang)

Frauen mit schwacher Tagesdominante bzw. EV=AB und zwei oder drei EV in den oHs haben viele Männer oder sind stark und verhalten sich in ihrem Denken und Handeln wie Männer. Sie haben großes sexuelles Interesse und können Versuchungen nicht leicht widerstehen.

Malerin A (3x EV, KV)

Frauen mit schwacher Tagesdominante bzw. EV=AB und mit zwei oder drei EV in den oHs und DvHs führen ein ausschweifendes Sexualleben. Sie haben viele Männer in ihrem Leben. In einem Reichtumstakt könnten sie arm werden oder jung sterben. *Malerin A* (3x EV, KV)

... und noch ein Beispiel aus dem Bereich der edlen Menschen, Glücksgeister und Dämonen

Ursprungsgestirn

yuanchen,
UG

Stärkebewertung durch Qi-Phase I

Jahres-Ez	W+	E-	H+	H-	E+	F-	F+	E2-	M+	M-	E2+	W-
Yang-Mann Yin-Frau Std-, Tag-, Mon-Ez	E2-	M+	M-	E2+	W-	W+	E-	H+	H-	E+	F-	F+
Yin-Mann Yang-Frau Std-, Tag-, Mon-Ez	F-	F+	E2-	M+	M-	E2+	W-	W+	E-	H+	H-	E+

Unglücksdämon der Depressionen und sozialen Probleme.

Die Person könnte zu Depressionen, innerer Leere, Ruhelosigkeit, Schutzlosigkeit, ungewollten Partnerschaften oder Fluchtverhalten neigen. Dazu gehören auch unfreiwillige Trennungen. Sie könnte soziale Schwierigkeiten haben.

Günstige Auswirkungen des Dämons:

Eine Verbindung des Ez, auf dem das Ursprungsgestirn steht, mit Wandlung bewirkt eine glückliche Umkehrung. Die Person leidet nicht unter Depressionen. [Franz Josef Strauß](#), [Harald Juhnke](#), [Mario Adorf](#),

Starke Qi-Phasen KL, W&G, AG, M&G oder ein leerer Erdzweig reduzieren die Depressionsgefahren und das Gefühl der Schutzlosigkeit und Leere. [Anna Netrebko \(KL\)](#), [Charles Lindbergh \(KL\)](#), [Condoleezza Rice \(W&G\)](#), [Elizabeth Taylor \(KL\)](#), [Hella von Sinnen \(AG\)](#), [Frank Walter Steinmeier \(W&G\)](#), [Franz Josef Strauß \(AG\)](#), [Hermann Hesse \(KL\)](#), [Johann Wolfgang von Goethe \(W&G\)](#), [Kurt Beck \(KL\)](#), [Kaiser Wilhelm II \(AG\)](#), [Madonna \(AG\)](#), [Usain Bolt \(W&G\)](#),

Glücksgeist der Entlohnung und Qi-Phase II der Entlohnung KL, W&G, AG, M&G: Die Person gelangt zu schnellem Wohlstand. [Mario Adorf](#), [Hella von Sinnen](#), [Vaclav Havel](#), [Judy Garland](#), [Usain Bolt](#),

Glücksgeist der Entlohnung und Qi-Phase II der Entlohnung Embryo, Nähren, Schwächung, Krankheit: Die Person wird nicht reich, kann aber gut auskommen.

Drei Mystische lösen Ursprungsgestirn auf und bewirken schnellen Wohlstand

Mit dem Dämon der Schafsschlachtung wird die Person berühmt. [Albert Einstein](#), [Andrea Ypsilanti](#), [Anna Netrebko](#), [Charles Lindbergh](#), [Elizabeth Taylor](#), [Enrico Caruso](#), [George W. Bush](#), [Harald Juhnke](#), [Hermann Hesse](#), [Kurt Beck](#), [Malerin Antoinette](#), [Mario Adorf](#), [Oscar Wilde](#), [Richard Wagner](#), [Robert de Niro](#), [Sexualmörder Fritz Haarmann](#), [Udo Lindenberg](#), [Ulrike Meinhof](#), [Vaclav Havel](#), [Walter Ulbricht](#), [William Shakespeare](#), [Willy Brandt](#)

Ungünstige Auswirkungen des Dämons:

EV oder schwache Qi-Phasen I Tod, Grab, Auflösung verstärken die Gefahr von Depressionen, Schutzlosigkeit und Leere. [Arthur Schopenhauer \(EV\)](#), [Ingenieur Axel hat manchmal Depressionen \(EV\)](#), [Enrico Caruso \(Auflösung\)](#), [Harald Juhnke \(Grab\)](#), [George W. Bush \(Tod\)](#), [Guido Westerwelle \(Tod\)](#), [Judy Garland \(EV\)](#), [Kaiser Napoleón I \(Tod\)](#), [Kurt Beck](#), [Malerin A. \(EV\)](#), [Mario Adorf](#), [Maso Verena \(Grab\)](#), [Masochist I \(Auflösung, EV\)](#), [Masochist II \(Grab\)](#), [Masochistin I \(Grab\)](#), [Nicolas Sarkozy \(Grab\)](#), [Pablo Picasso \(EV\)](#), [Richard Wagner \(Tod\)](#), [Robert de Niro \(EV\)](#), [Udo Lindenberg \(Tod\)](#), [Ulrike Meinhof \(Auflösung\)](#), [Unternehmer Dieter litt unter schweren Depressionen.\(Tod\)](#)

Mit dem Dämon der Vernichtung wird die Person ruhelos, ängstlich, mental durcheinander. Sie könnte ihre Problem verdrängen. Es könnte zu Streit bis hin zu Gerichtsverfahren kommen bei denen sie sich schutzlos fühlt. [Malerin A.](#), [Harald Juhnke](#), [Johann Wolfgang von Goethe](#), [Johannes Rau](#), [Jürgen Habermas](#), [Madonna](#), [Walter Ulbricht](#)

Mit dem Dämon der Plünderung könnte die Person Situationen falsch einschätzen und plötzliche Hürden vor sich sehen. Sie ist ruhelos, kann Prioritäten nicht so gut setzen und wird von übergroßen Anforderungen leicht erschöpft. Die Folge können soziale Probleme sein. [Sado-Mann2](#), [Fidel Castro-Ruiz](#), [Mörder Jürgen Bartsch](#), [Arthur Schopenhauer](#), [Condoleezza Rice](#), [Franz Josef Strauß](#), [Masochist I](#), [Masochistin II](#), [Lehrerin Nicole](#), [Nymphomanin VIII](#), [Oscar Wilde](#), [Pele](#), [Robert de Niro](#), [Maler Wolfgang](#)

Mit den Dämonen der Plünderung und Vernichtung ist Masochismus möglich: Domina Verena, Anna Netrebko, Fürst Rainier II, Exhibitionist I, Tammy Lynn Michaels., Usain Bolt,

Mit den Dämonen der Plünderung und Schafsschlachtung ist Masochismus möglich. Leonardo da Vinci, Anna Netrebko, Masochist I, Masochistin I, Lehrerin Nicole, Oscar Wilde, Robert de Niro

Mit den Dämonen der Plünderung, Schafsschlachtung und dem Kommandierender Einfluss ist Masochismus oder Gewaltanwendung sehr wahrscheinlich. Masochistin 2

Mit dem Dämon der Pfirsichblüte ist die Person ein schwieriger Partner. Arthur Schopenhauer, Caterina Valente, Cornelia Scheel, Willy Brandt, George W. Bush, Guido Westerwelle, Harald Juhnke, Hella von Sinnen, Hermann Hesse, Johann Wolfgang von Goethe, Judy Garland, Kaiser Wilhelm II, Mario Adorf, Nicolas Sarkozy, Pablo Picasso, Udo Lindenberg, William Shakespeare,

Mit dem Glücksgeist der Entlohnung und Qi-Phase der Entlohnung Tod, Grab, Auflösung gelangt die Person zu keinem großen Wohlstand. Franz Josef Strauß, Nicolas Sarkozy

In einem Takt des großen Lebenszyklus: Flucht von zu Hause ins Exil.

Begehren: Wiederholung des Dämons in den Takten des großen Lebenszyklus. Wirkt verstärkend.

Ablehnung: starke Qi-Phasen.