

Astrology Essays

Ciro Discepolo

EXERCISES IN AIMED SOLAR
RETURNS FROM THE BLOG
OF CIRO DISCEPOLO (41)

Ricerca '90 Publisher

Copyright © 2012 Edizioni Ricerca '90

Viale Gramsci, 16
80122 Napoli - ITALY
info@cirodiscepolo.it
www.solarreturns.com
www.cirodiscepolo.it

Ciro Discepolo

EXERCISES IN AIMED SOLAR
RETURNS FROM THE BLOG
OF CIRO DISCEPOLO (41)

Ricerca '90 Publisher

Exercises in Aimed Solar Returns from the Blog of Ciro Discepolo (41)

Dear master,

I have the photo of my solar revolution in Honiara (Salomon islands) but i don't know how to denc it to you.

I was arrived the 21/02/2012 at 14 hours local hour, and i would like to know if it was exactly the good time to be there.

Did i succeed my R S ?

I ask you the question because my health is always bad since that moment.

I give you my birthday the 21/02/1959 at 7h40 in Sorgues, 84, Vaucluse, France.

Could you say me what is the signification of the conjunction Uranus Venus in my R S ?

I thank you for your help, your devotion and your great kindness.

Marguerite de France

Dear Marguerite de France,

the day and the time of your birthday were correct. The place was correct. The only error could be in your birth time.

In fact, if you had been born later around 10 minutes, going to Honiara you would have put three stars in the Eighth House and this cannot be done.

Nevertheless you have not told us of what pathology you are speaking.

Immediately being underlined after the birthday: if we was speaking of a colitis, then I would say that the thing is so little main point that the damage is small.

Instead, if we are speaking about a pathology that needs months or years to go out, then - also in this case - your ASR of Honiara is not responsible and, you will receive a lot of help by this sky, above all to mean of that beautiful Jupiter in Eleventh House that can mean good physicians that take care of well you.

I, am personally an admirer of the French sanitary system, and when I have needed a small intervention I have gone to Lyon...

Best wishes.

Dear Master,

Could you tell me In which place i have to go for my next Solar Revolution ?

I was born the 07/09/1959 at 12h30 in Paris (France).

I'm going to married and i would like the best for my couple.

Thank you for your help and your great kindness.

Michel de France

Welcome Michel de France!

We have the great problem to place the very dangerous conjunction Mars-Saturn only in the 3[^] or in the 9[^] House.

This ASR for Rio Grande do Sul in Brazil is, in my opinion, the best ASR for you, in 2012.

Jupiter in the 11[^] House is only a bit lower than Jupiter in the 7[^] House. Best regards.

Rio Grande Do Sul Brazil 2012 For Michel

Dear Ciro,

May I ask what is typically the effect of a transit from Pluto to the Sun in a trine aspect? Taking into account Pluto's transit from the 2nd house in trine to the Sun in the 10th house.

The Sun is ruler of my 10th house.

Thank you greatly,

Michael

Dear Michael,

when we refer ourselves to the transits of Pluto, of Neptune and of Uranus, we cannot distinguish the harmonic transits from those discordant and we have to speak of "Polarity" among Pluto and the Sun in which will have the tendency to express the positive values and the negative values.

At the end the Aimed Solar Return that is working at that time will decide what values will be prevailing. Besides we will have to also add

the reading of the Aimer Lunar Return of that moment.

The everything asks, for a complete analysis, the reading by a good astrologer.

In this blog this is not possible because it would ask too much time. I transcribe you under, from my book "Transits and Solar Returns", as you should begin to read the transit of Pluto in comparison to your Sun.

Many wishes.

Pluto in harmonic aspect with the Sun

When Pluto creates a positive aspect with your birth Sun, you would tend to concentrate over the most fundamental issues of your life, neglecting those that you consider to be less important.

This would be evident in any field of your life. For example you would try to carry out colossal deals – e.g. you would buy/sell wholesale – and you would neglect the sale of little tiny accessories that might yield much more.

You would be attracted by grandiose, magnificent, and huge occasions, regardless of your field of activity: industry, artistic production, or craftwork. You would tend to act in an inflated and hypertrophied way, aiming solely to achieve gigantic goals.

You would simply be unable to deal with modest issues; you would do things in a big way. Of course, acting this way you may achieve important goals. This transit would give you a special stamina and determination, but in a way, you would wear blinkers.

Elaborating the previous example of a dealer, during this transit the supplier of hospital requisites may decide not to compete in a tender for the supply of plastic disposable test tubes; he would rather prefer to compete in a more prestigious tender for the supply of a sophisticated magnetic resonance imaging equipment.

The problem is that in the first case he would have probably earned 30% on the sales, while in the latter case he would hardly earn 1% over the cost of the machinery.

The transit of Pluto would act as a distorting magnifying lens; the dealer would probably prefer the latter tender which would give him

prestige rather than income, and disregard the former tender which would have given him much more money and less prestige. The bottom line is: the dealer's libido, his attention, his alertness would focus onto whatever that can be defined pompous, superb, and powerful. With this transit a film director would aim to make a colossal movie; a writer would aspire to produce a masterwork like War and peace; an architect would act as if he/she would like to redesign the entire Manhattan, and so on. In other words, one can say that this transit causes a wave of megalomania that may eventually lead you to achieve exceptional results after all.

During this transit you would rely on an extraordinary willpower. You would be able to express yourself and your talents as never before.

You would be able to act as bravely as a lion, overcoming every hindrance between you and your final goal. This is the perfect transit for recovering after a fall, for starting again from scratch.

You would be able to overcome any trouble.

Pluto in dissonant aspect with the Sun

When Pluto transits over a disharmonic angle with your natal Sun, you live a period similar to that described by the dissonant aspects of Neptune–Sun, but on a higher octave.

During these years you would develop a quite strong neurotic ground of anguish, phobias, fears, and fixations of all kind. You would be probably overwhelmed by paranoiac ideas that would lead you to believe that everybody is hostile and is an enemy to you; that life itself is against you; that the fate is hitting you repeatedly; that nothing is going to turn out well for you.

You would feel as if you were living under a pall of depression; everything would seem black, dark, and ineluctable for you. This transit would also cause a good amount of masochism and self-destructive behaviour in you.

During this transit you may fall to the temptation of hurting yourself, perhaps with exaggerated or destructive attitudes such as smoking too much, drinking iced drinks, abusing super alcoholic drinks, sleeping very little or not at all, or living in a sexual promiscuity.

Your sexual impulse would certainly be strong, but it would rather be

eroticism than sensuality. This means that your sexual life may improve; but on the other hand it may also mean that you may suffer from some sort of blockage for lack of feeling and excess of cerebralism. Furthermore, you may be tempted to have perverse sexual experiences such as homosexual intercourses or gang bangs.

You may be attracted by pornography and prostitution. During these years the negative animal component of your soul would emerge and you may hurt yourself and others. During this transit many people turn violent. If one stands a chance of being or becoming a criminal, well this would probably happen during this transit.

Sex and violence would be the leitmotiv of these years. You would probably have feelings of hatred and vengeance, and you would have to rely upon your best qualities not to commit anything which you could be ashamed of or repent later on.

During these years you run the risk of plunging into a chasm in which you would have the most dramatic experiences of your life, perhaps you would be hospitalized or jailed. You would feel you would hardly be able to overcome this transit, but you would eventually succeed.

During these years you would be probably overwhelmed by vicious and unfair feelings such as envy, hate, and grudge.

This transit may also announce serious arguments in your family or at your working place. Apart from being applicable to you personally, all this may also refer to your male partner, your father, one of your sons, one of your brothers.

Copyright Ciro Discepolo

Dear Ciro,

My next Lunar Return has Sun 1 degree from conjunction with Aries Ascendant, in the 1st house.

Pluto will be 1 degree from conjunction with MC in the 9th house.

It is a 6th house Lunar return.

Any guesses as to what may transpire?

Thank you as always, Michael

Dear Michael,

in my book "Transits and Solar Returns", you can read about 600 pages with a full description of all these positions.

Best regards.

A GREAT AND VERY NICE FAMILY!

Dear Friends,

allow to be me very proud of All of You! I have just reentered from a hard trip in Chinese Mongolia of which I will speak subsequently to you and I have not been able to connect me directly to the blog because in China www.blogger.com, youtube.com, facebook.com and many other web-sites result nonexistent (in reality the censorship of the Communist Management doesn't allow to access these addresses).

Only to make to pass your posts I was forced to connect me with my computer of house, to Naples, and from there to give the OK to your posts, but it was a long, fatiguing and tiresome job for the eyes. You have been splendid instead.

Our new friend Serif of India that lives in England has reached us through our friend Mordecai of Tel Aviv and, not being able to answer him I, have started you, NiKo from the Lazio and Deva123 (from the Caribbean or from Canada?).

In short, dear Friends, our-your competition of solidarity and for an Active Astrology, Serious, Practice, that gets results, has created a world circuit I believe only in the world of the Astrology.

Bravi! Bravi! Bravi!

I will now give you some technical news. Last afternoon I have written to Serif to go immediately to Galway in Ireland to avoid three stars between the First and the 12[^] House and to avoid Mars in VII House.

His birthday will be this night and we hope that has succeeded. Best wishes Serif from All of Us!

We see, now, the situation of another friend of us, Anonima of Kokomo, Indiana.

As you have been able to often read on this blog Deva123 it is very good, but she is a scientist and perhaps this time to be careful to position Mars and Saturn in 3[^] House, she has not realized that to Quebec City was putting the Sun in the 12[^] House.

Or her error could be due to another reason: do you know how much hourly regimes have been in the state of Indiana in the last century? Well 253!!!

The city of Kokomo belongs to the block of the cities #34 and is passed more than once from the Central Standard Time to the Eastern Standard Times, at times with the Daylight Saving Time and other times no.

My datadase of Aladino is in accord with the Thomas Shanks' Bible and tells us that the Natal Ascendant is about 23° Libra.

The correct solution is that pointed out by Niko for Nuuk, but you watch out well because in Greenland exist three different Nuuk, distant among them: that that need to us is to 44W07 and 60N14.

Now I am with an enormous backlog and I ask you to be patient: departing from tomorrow, please, you post again the messages to which has not been possible to answer on my behalf and by the other bloggers.

We will try to put again well us in march for the future.

Again thanks to everybody.

Hi,

A friend of mine has talked to me about all of the trips tat she takes around her birthday to improve her astrological chart for the following

year. And how much better things seems to be going for her since she started doing it.

I will be traveling from Santa Fe N.M. USA to Florence Italy this year around my birthday, and since I have not yet set my travels plans, I was curious to know if there is a better location where I should be on my birthday.

I was born June 25th 1962 at 8 pm.

Thanks in advance for any information, Ro.

Welcome Ro!

If you was born in Santa Fe, you cannot go to Florence for your next Aimed Solar Return because there you would place the Sun in the 12th House and Mars and Saturn in the IV House.

I advise you to go to Arno Atoll, Marshall Islands, Best wishes.

Arno Atoll Marshall Islands For ASR 2012 Of Anonymous Ro

Florence For ASR 2012 Of Anonymous Ro

Ciro Discepolo, an astrologer, journalist and writer, was born in Naples in 1948 (on the 17th of July, at 5:40 am).

He worked for twenty years at the most popular daily of Naples, *Il Mattino*, writing articles on science, medicine, informatics, literature and astrology. He always refused to cast the so-called 'horoscopes of the solar signs' for that newspaper and for any other newspaper or magazine.

He worked (at 20 years old) for five years at the CNR (National Research Council) as Researcher Helper and, for two years, as Electronic Measures Laboratory's head in the Istituto Motori of Naples, CNR.

He has been dealing with astrology since 1970. He has written over 65 books, most of them best-sellers in Italy as well as abroad (France, the United States of America, Spain, Germany, Hungary, Slovenia and Russia). He has published also about 750 Astrology lessons on YouTube. In 1990 he founded the quarterly *Ricerca '90*, which he's been directing since then.

He's been doing statistical researches from the very beginning of his interest in astrology.

At the beginning of the '90s, he obtained very brilliant results with researches on astral heredity on a sample of over 75,000 subjects.

He's been holding seminars, courses and lectures in different universities and cultural centres in Italy and abroad.

He particularly deals with Predictive Astrology and Aimed Solar Returns. According to many colleagues he may be considered the greatest living expert of this sector. In fact not only he wrote a dozen of texts on this specific segment of the "Art of Urania" - he can also rely on an experience of more than 20,000 aimed birthdays (covering the years 1970 to 2007) that he suggested, whose outcomes he collected at an interval of one year.

He developed extremely advanced software packages for the study of Predictive Astrology, also projecting an innovative algorithm which is particularly useful for the dating of events within one year for individuals or groups of people.

He is deeply interested in informatics. Astrologically speaking, he followed the school of André Barbault.

He founded the school of the Active Astrology.