


Ten-Year Chinese Luck Cycles


Astrological Profile for Kristen Stewart

This reading compliments of:

Matrix Software

Contact: 231-796-4163

Web site: <http://www.astrologysoftware.com>

Welcome to Pillars of Destiny

The Ten-Luck Cycles (part of the Pillars of Destiny astrology) is many centuries old and still practiced today throughout China. These 10-year periods of time follow one upon another for a lifetime and literally describe the mental and physical landscape we will pass through, what is called by the Chinese "Heaven's Luck," our destiny.

Included here are ten of your "10-Year Luck Cycles," complete with traditional-style interpretations and guidelines. I hope you enjoy them.

Program Author: Michael Erlewine

Table of Contents

- Section 1: History and Background
- Section 2: Ten-Year Luck Cycles
- Section 3: Your Day Master
- Section 4: Independent or Dependent
- Section 5: First Luck Cycle
- Section 6: Second Luck Cycle
- Section 7: Third Luck Cycle
- Section 8: Fourth Luck Cycle
- Section 9: Fifth Luck Cycle
- Section 10: Sixth Luck Cycle
- Section 11: Seventh Luck Cycle
- Section 12: Eighth Luck Cycle
- Section 13: Ninth Luck Cycle
- Section 14: Tenth Luck Cycle
- Section 15: Follow-Up Reports

History and Background

The Ten-Luck Cycles (part of the Pillars of Destiny astrology) is many centuries old and still practiced today throughout China. These 10-year periods of time follow one upon another for a lifetime and literally describe the mental and physical landscape we will pass through, what is called by the Chinese "Heaven's Luck," our destiny.

Included here are ten of your "10-Year Luck Cycles," complete with traditional-style interpretations and guidelines. I hope you enjoy them.

Program Author: Michael Erlewine

The Pillars of Destiny

In Chinese divination history there are said to be three different kinds of luck that we each have. There is of course what is called Man Luck, which is the luck that results from our own actions, the decisions we make, and the kind of morals and virtues we live. The second kind of luck is often called Earth Luck, and this is the province of Feng Shui, the art of placement, not only of objects in our home, but of the home itself, what part of the country we want to live, and our surroundings. The third type of luck, and the subject of this report, is Heaven's Luck, the luck of our particular destiny.

In Four Pillars Chinese astrology, our lifetime is divided into ten-year sections of time, starting within a year or so after our birth and extending for our entire life. Each ten year section has its particular qualities, elements, factors, and what not, and these qualities interact with our natal Four Pillars chart, some favorably and some not so favorably.

The Ten-Year Luck Cycles are one of the primary ways Chinese Astrologers anticipate what will happen to us during our life. Each section lasts ten years and during those years certain 'luck' or factors are in force and influence us. By knowing in advance what these factors are, it is possible to work with these forces to our advantage and lessen the difficult parts and enhance the better parts.

Your Ten-Year Luck Cycles are detailed in the following pages. We hope you enjoy them.

Yang Wood Day Master

You are a 'Wood' person and traditionally this means you are very upright and respectable, because wood is straight and usually somewhat unbending. This element is similar in some ways to the fixed signs in Western astrology, that is: somewhat fixed or set in your ways and you probably don't move around a lot. Like trees, you value your roots and tend to stay in the same spot. Your chosen path is one of steady progress and determination.

Wood people are often very career oriented, always seeking out the path that takes them onward or upward. Although you may tend to be very social, you may have trouble revealing whatever sensitivities you have inside. Remember, you are not always very flexible. In Western astrology, the element Wood has the attributes of the planet Jupiter.

As a 'Yang' Wood type, you like to be strict and serious, and may tend to be overly direct, often to the point of seeming offensive, although you never mean it. "Steady as she goes" is one of your mantras and you are reliable, always in it for the long haul. While you can at times be stiff and resistant to change, you will in time usually adjust to whatever comes your way (obstacles and all) and just continue on your path.

Your Day Master is very strong, probably too strong. In fact balance for you means, holding back some, toning down, and siphoning off some of that strength. Perhaps the last thing you need are friends just like you or things coming too easily for you. The more you can accept challenge and discipline, the better things will go for you. Don't take the easy way out.


Independent Day Master

You have what is called an strong or independent Day Master, and this suggests that you are capable and often prefer being your own boss and working on your own. You like being in charge and directing other people, although you are confident enough to take directions from those you look up to.

On the other hand, this is not to say that you are always a team player. You don't like to be just a face in the crowd and you don't need much mothering either.


Given a little autonomy and space, you can be very productive indeed. In fact, that is where you shine: given a task and left to your own devices to figure out how to get it done.

Your Day Master is very strong, probably too strong. In fact balance for you means, holding back some, toning down, and siphoning off some of that strength. Perhaps the last thing you need are friends just like you or things coming too easily for you. The more you can accept challenge and discipline, the better things will go for you. Don't take the easy way out.


Ten-Year Luck Pillars 1991 Through 2000

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Favorable Output

The theme for this time period has to do with how you give and what you have to give, your particular creativity and productiveness, as in: what you produce.

We could equally call it your talent, the way you express yourself and what is expressed, the results or outcome (products) of your expression. Everyone is good for something and factor has to do with what you are good for and how well you can do it.

In other words, what you produce might be singing, dancing, poetry, novels, and all manner of self expression, but it also extends to whatever you produce, your particular productivity and the products of your efforts. This then obviously affects the career.

This element is about how we give and what we have to give, our particular creativity and productiveness, as in: what we produce. We could equally call it our talent, the way we express ourselves and what is expressed, the results of outcome of our expression. Everyone is good for something and this tells us what we are good for and how well we can do it.

T[HIM]efore, our Output Element might be singing, dancing, poetry, novels, and all manner of self expression, but it also extends to whatever we produce, our particular productivity. By self expression, we do mean how you comes across, the way you play, dance, and sing, as well as any result of your actions, like: poems, paintings, legal briefs - whatever it is you do.

☳ Destruction Codes

The 'Destruction' configuration in the Luck Pillars usually indicates that some external influence, circumstance, or person will cause you to veer off track and do yourself some damage. It's the "Devil made me do it!" syndrome. Someone or something outside of yourself influences you to change your behavior or life course, but usually not for the better. Ultimately, it is your own fault, but something or someone drove you to it. That is the idea.

In this particular chart, the effect can be somewhat lessened by your seizing the moment, recognizing the problem, taking it to heart, and changing your behavior... as simple or difficult as that may be. In other words, there can be a happy ending here to these episodes, but it will require taking remedial action on your part.

The areas affected by this combination during this time include all those outside yourself, your home, and your immediate family, external factors - whatever is outside and impinges on your life. Your physical body and general energy status or Qi is covered here. However, you could end up being more of an introvert, as you may find it difficult to connect with the outside world, and overcome whatever obstacles might stand in your way.


☳ Heavenly Stems

One of the most used traditional indicators in both Chinese and Tibetan astrology is that of the "Heavenly Stems," where two Stems (polarity, element) combinations combine to produce an additional element that must be factored into the Four Pillars equation. This extra element is only produced under special conditions and often is not produced at all.

However, it all depends on whether the element produced from this combination is favorable or unfavorable for your particular chart. In this case, the combination was successful and did produce an additional element and more important that element is favorable, as in: you can use it to your advantage.


Section 5

This traditionally this is considered one of the fortunate combinations, bringing with it kindness and mercy -benevolence. Having this good a combination for such an extended time period is considered a great blessing.

Ten-Year Luck Pillars 2001 Through 2010

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Favorable Output

The theme for this time period has to do with how you give and what you have to give, your particular creativity and productiveness, as in: what you produce.

We could equally call it your talent, the way you express yourself and what is expressed, the results or outcome (products) of your expression. Everyone is good for something and factor has to do with what you are good for and how well you can do it.

In other words, what you produce might be singing, dancing, poetry, novels, and all manner of self expression, but it also extends to whatever you produce, your particular productivity and the products of your efforts. This then obviously affects the career.

This element is about how we give and what we have to give, our particular creativity and productiveness, as in: what we produce. We could equally call it our talent, the way we express ourselves and what is expressed, the results of outcome of our expression. Everyone is good for something and this tells us what we are good for and how well we can do it.

T[HIM]efore, our Output Element might be singing, dancing, poetry, novels, and all manner of self expression, but it also extends to whatever we produce, our particular productivity. By self expression, we do mean how you comes across, the way you play, dance, and sing, as well as any result of your actions, like: poems, paintings, legal briefs - whatever it is you do.

Ten-Year Luck Pillars 2011 Through 2020

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☯ Unfavorable Friends

This time period could affect your will, Self, and all that this entails, self-confidence and self-consciousness, your personal everything. In astrology, this is similar to the Sun.

Aside from you, this may involve your siblings, friends and companions, sometimes even your competitors or rivals. If favorably placed, then you could have a strong drive for success, good self esteem, and tend to be gregarious. You may like to have your friends around you.

If unfavorably placed, you may find yourself on your own for a while and prefer your own company or at least end up that way, tending toward solitude. This time could also bring a lack of self confidence, ego problems, and loneliness.

This signifies you, your will, Self and all that this entails, self-confidence and self-consciousness, your personal everything. In astrology, this is similar to the Sun.

It also denotes your siblings, friends and companions, sometimes even your competitors or rivals. If favorably placed, then you have a strong drive for success, good self esteem, and tend to be gregarious. You like to have your friends around you.

If unfavorably placed, you prefer your own company or at least end up that way, tending to solitude. This could also point to a lack of self confidence, ego problems, and loneliness.

☯ Destruction Codes

The 'Destruction' configuration in the Luck Pillars usually indicates that some external influence, circumstance, or person will cause you to veer off track and do yourself some damage. It's the "Devil made me do it!" syndrome. Someone or something outside of yourself influences you to change your behavior or life course, but usually not for the better. Ultimately, it is your own fault, but something or someone drove you to it. That is the idea.

In this particular chart, the effect can be somewhat lessened by your seizing the moment, recognizing the problem, taking it to heart, and changing your behavior... as simple or difficult as that may be. In other words, there can be a happy ending here to these episodes, but it will require taking remedial action on your part.

This combination aids you in making successful contact with those higher up on the food chain, your superiors, but also with the wealthy, the rich, and the famous.


Ten-Year Luck Pillars 2021 Through 2030

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☯ Unfavorable Friends

This time period could affect your will, Self, and all that this entails, self-confidence and self-consciousness, your personal everything. In astrology, this is similar to the Sun.

Aside from you, this may involve your siblings, friends and companions, sometimes even your competitors or rivals. If favorably placed, then you could have a strong drive for success, good self esteem, and tend to be gregarious. You may like to have your friends around you.

If unfavorably placed, you may find yourself on your own for a while and prefer your own company or at least end up that way, tending toward solitude. This time could also bring a lack of self confidence, ego problems, and loneliness.

This signifies you, your will, Self and all that this entails, self-confidence and self-consciousness, your personal everything. In astrology, this is similar to the Sun.

It also denotes your siblings, friends and companions, sometimes even your competitors or rivals. If favorably placed, then you have a strong drive for success, good self esteem, and tend to be gregarious. You like to have your friends around you.

If unfavorably placed, you prefer your own company or at least end up that way, tending to solitude. This could also point to a lack of self confidence, ego problems, and loneliness.

☯ Clash Codes

The traditional word, "Clash," kind of tells the whole story. It can be harsh, but not always, but it is a coming face-to-face for better or for worse. Traditionally a Clash time can be a time of learning, of adjusting attitudes, and getting in synch with what is. On the other hand, if you are trying to escape and duck of cover, a Clash will probably root you out. Let's look at the Clash in this chart.


☯ Favorable Element Clashed Away

One of your favorable elements is being clashed away. Here some of your strength and power is being 'clashed' away, leaving you on the losing end of things - poorer for it. Traditional advice suggests vigilance on your part, and being careful to protect and conserve what you have and not let it be drained away.

The areas affected by this combination during this time include all those outside yourself, your home, and your immediate family, external factors - whatever is outside and impinges on your life. Your physical body and general energy status or Qi is covered here. However, you could end up being more of an introvert, as you may find it difficult to connect with the outside world, and overcome whatever obstacles might stand in your way.

Ten-Year Luck Pillars 2031 Through 2040

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Unfavorable Resources

The key area for this time period is resources, your personal support system, where any and all support or encouragement comes from, in other words: your personal well of resources, the place where you draw strength and self-confidence, your personal support system, be it strong or be it weak.

Traditionally, this factor also represents where you learn and take knowledge from, so it is connected to academics, schooling of all kinds, thinking, examinations. It also represents wisdom. If this factor is favorably placed during this time, it can bring intelligence and self-growth. If not well placed, it can point to just the opposite: diminished mental skills and difficulty learning. In astrology, this would be similar to the Moon.

This is where any and all support comes from, your personal well of resources, the place where you draw strength and self-confidence, literally the great mother womb that gave you birth to begin with and from which you continue in life to be nourished and supported. This is your personal support system, be it strong or be it weak.

Traditionally, this element also represents where you learn and take knowledge from, so it is connected to academics, schooling of all kinds, thinking, examinations. It also represents wisdom. If it is favorably placed it brings intelligence and self-growth. If not well placed, it can point to poor mental skills, difficulty learning. In astrology, this would be similar to the Moon.

☰☷ Heavenly Stems

One of the most used traditional indicators in both Chinese and Tibetan astrology is that of the "Heavenly Stems," where two Stems (polarity, element) combinations combine to produce an additional element that must be factored into the Four Pillars equation. This extra element is only produced under special conditions and often is not produced at all.


However, it all depends on whether the element produced from this combination is favorable or unfavorable for your particular chart. In this case, the combination was successful and did manage to produce an addition element, but the element it produced is not favorable, as in: it will cause more problems than good.

You have for this Luck Cycle one of the most sought after combinations, one that brings true loyalty and trust to this time and compassion, real caring and concern for other people and for life in general.


Ten-Year Luck Pillars 2041 Through 2050

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☹ Unfavorable Resources

The key area for this time period is resources, your personal support system, where any and all support or encouragement comes from, in other words: your personal well of resources, the place where you draw strength and self-confidence, your personal support system, be it strong or be it weak.

Traditionally, this factor also represents where you learn and take knowledge from, so it is connected to academics, schooling of all kinds, thinking, examinations. It also represents wisdom. If this factor is favorably placed during this time, it can bring intelligence and self-growth. If not well placed, it can point to just the opposite: diminished mental skills and difficulty learning. In astrology, this would be similar to the Moon.

This is where any and all support comes from, your personal well of resources, the place where you draw strength and self-confidence, literally the great mother womb that gave you birth to begin with and from which you continue in life to be nourished and supported. This is your personal support system, be it strong or be it weak.

Traditionally, this element also represents where you learn and take knowledge from, so it is connected to academics, schooling of all kinds, thinking, examinations. It also represents wisdom. If it is favorably placed it brings intelligence and self-growth. If not well placed, it can point to poor mental skills, difficulty learning. In astrology, this would be similar to the Moon.

☯ Clash Codes

The traditional word, "Clash," kind of tells the whole story. It can be harsh, but not always, but it is a coming face-to-face for better or for worse. Traditionally a Clash time can be a time of learning, of adjusting attitudes, and getting in synch with what is. On the other hand, if you are trying to escape and duck of cover, a Clash will probably root you out. Let's look at the Clash in this chart.


☯ Favorable Element Clashed Away

One of your favorable elements is being clashed away. Here some of your strength and power is being 'clashed' away, leaving you on the losing end of things - poorer for it. Traditional advice suggests vigilance on your part, and being careful to protect and conserve what you have and not let it be drained away.

This combination aids you in making successful contact with those higher up on the food chain, your superiors, but also with the wealthy, the rich, and the famous.

Ten-Year Luck Pillars 2051 Through 2060

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Favorable Influences

The keynote for this time period has to do with control and influence, in particular those in authority that control or influence you and more importantly how you respond to that influence or control. If you can't react to authority in a positive manner (with all of its rules, laws, regulations, and what not), then this may indicate some rough going.

So this is about those who are in charge of you, and that includes the 'boss' or those with more clout in the workplace than you do, but it also can point to a mentor or elder who can serve to guide and teach you. In astrology, this would refer to the planet Saturn, the crater and controller of rules and regulations..

This is your Influence Element, also called the Power Element, and in some cases the Control Element because it can serve to control you if you are unable to control it. It is to this element that you can look to find guidance and mentoring, anything connected to authority. You look up to elders and those in charge [HIM]e, so it could also involve a boss or supervisor - those in charge of you. In astrology, this would be the planet Saturn, the crater and controller of rules and regulations..

☰☷ Six Harmonies

As luck would have it, the additional element is produced and it is a favorable one for you, bringing with it accent and emphasis in your life. It pertains to this:

This combination can serve to block and make it more difficult to connect with those in power, either your superiors on the job or those in positions to bring you help and aid. Or you may have the connections, but find yourself unable to make use of them or under too much pressure from higher up. You may have to work harder than normal to make those connections work.


Ten-Year Luck Pillars 2061 Through 2070

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Favorable Influences


The keynote for this time period has to do with control and influence, in particular those in authority that control or influence you and more importantly how you respond to that influence or control. If you can't react to authority in a positive manner (with all of its rules, laws, regulations, and what not), then this may indicate some rough going.

So this is about those who are in charge of you, and that includes the 'boss' or those with more clout in the workplace than you do, but it also can point to a mentor or elder who can serve to guide and teach you. In astrology, this would refer to the planet Saturn, the crater and controller of rules and regulations..

This is your Influence Element, also called the Power Element, and in some cases the Control Element because it can serve to control you if you are unable to control it. It is to this element that you can look to find guidance and mentoring, anything connected to authority. You look up to elders and those in charge [HIM]e, so it could also involve a boss or supervisor - those in charge of you. In astrology, this would be the planet Saturn, the crater and controller of rules and regulations..

Ten-Year Luck Pillars 2071 Through 2080

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Favorable Wealth


The main issue during this time has to do with your wealth, property, and income of all kinds. This includes not only what you might now have or inheritance, but also anything heading your way, like investments, royalties, real estate, and last but not least your job, as it pertains to your income stream,

If these matters are well within your control and you handle them properly, that that brings success. However, if you are unable to manage what you have and your various sources of income, than this could point to problems and potential loss of wealth.

Wealth and income of all kinds is one area that is within your control, provided you know how to exercise that quality. 'Wealth' refers to any stream of revenue, whet[HIM] than be through investments, royalties, your job, real estate, or what-have-you?

Ten-Year Luck Pillars 2081 Through 2090

This ten-year luck period contains the following qualities, each of which lasts the full ten years. This is considered part of your Heaven's Luck, what has been given to you to experience, your destiny. By examining the qualities of this section, you can plan your approach or response to these qualities and the coming events they may inspire.


☰ Favorable Wealth

The main issue during this time has to do with your wealth, property, and income of all kinds. This includes not only what you might now have or inheritance, but also anything heading your way, like investments, royalties, real estate, and last but not least your job, as it pertains to your income stream,

If these matters are well within your control and you handle them properly, that that brings success. However, if you are unable to manage what you have and your various sources of income, than this could point to problems and potential loss of wealth.

Wealth and income of all kinds is one area that is within your control, provided you know how to exercise that quality. 'Wealth' refers to any stream of revenue, whet[HIM] than be through investments, royalties, your job, real estate, or what-have-you?

☱ Self Karma

This is a configuration that shouts out "It's your own fault." Something you have done or set in motion finally bites back at you from the outside. It could be as simple as a bad habit that you know is not good, but you never got around to changing it. Suddenly, it is out of your control and you become the victim of your own handiwork. You started it.


Section 14

It is unfortunate that there is probably not too much you can do to lessen or make this type of problem go away. It is probably made its own rut and will run its course.

The areas affected by this combination during this time include all those outside yourself, your home, and your immediate family, external factors - whatever is outside and impinges on your life. Your physical body and general energy status or Qi is covered here. However, you could end up being more of an introvert, as you may find it difficult to connect with the outside world, and overcome whatever obstacles might stand in your way.

Follow-Up Reports

We hope you enjoyed your Four Pillars Ten-Year Luck Cycles Report, and you might also like to check out the following Chinese Pillars of Destiny reports.

Natal Four Pillars of Destiny Report

The Four Pillars of Destiny form of Chinese astrology can be traced back to the period of the Tang Dynasty (618 - 906 A.D.) and is still enthusiastically practiced by the ethnic Chinese to this day. Four Pillars astrology provides a complete natal analysis based on the birth date and year, and in this way is similar to astrology practiced here in the West, but from a completely different perspective, including who you are, how you function, and your opportunities in this lifetime. Until now, this very detailed individual analysis has been virtually unavailable here in the West.

Year by Year Pillars Report

Also available is our year-by-year analysis of your Pillars of Destiny astrology. Available ten years at a time, our year-by-year report relates the current year to your natal Four Pillars astrology and details what you can expect each year. In addition, you get month-by-month comments, which makes planning events easy.

