

TABLE DES MATIERES

INTRODUCTION, 11

CHAPITRE I. Ce qu'il faut savoir avant de se mettre à l'Astrologie prévisionnelle, 19

Les Directions symboliques, 22. – Les Directions primaires, 23. – Conseils pratiques à bien suivre pour faire de la bonne Astrologie prévisionnelle: - Connaissance du Thème natal et personnalisation de l'influence des planètes lentes dans un Thème prévisionnel, 27. – De l'effet des Aspects mondiaux sur les Aspects d'un Thème de naissance, 29. – Chaque technique prévisionnelle a son domaine d'application, donc son mode d'influence, 30. – De la possibilité de prévoir des événements en Astrologie, 30. – Une configuration annonciatrice d'événement n'est pas l'indication que l'événement aura lieu obligatoirement, 32. – Les tentations de la facilité dans notre Art, 33. – Si une Progression secondaire ou une Direction a pour planète le Soleil, la Lune, le Maître de I ou de X, elles sont à analyser, en premier, du fait de leur importance. Les autres Progressions secondaires ou Directions relevées passent après, 33. – Une Conjonction formée de Transits ou de Progressions secondaires ou encore de Directions touchant une planète ou un grand Angle du Thème natal est habituellement l'indication pour une année donnée d'une situation majeure qui va se créer, 33. – Comment analyser des Transits, des Progressions secondaires ou des Directions qui agissent simultanément sur une planète ou sur un grand Angle du Radix? 34. – L'influence de la rétrogradation, 34. – La force d'un astre en Transit, en Progression secondaire ou en Direction varie avec l'âge de la personne concernée, 35. – Moyens pratiques de

donner une interprétation valable pour une configuration prévisionnelle, 36. – L'Astrologie prévisionnelle annonce parfois le contraire de ce qui doit se produire, le recul du temps nous fait comprendre pourquoi elle fonctionne à juste titre de cette manière, 37. – De la nécessité d'avoir une attitude pondérée lorsqu'on fait des prévisions en Astrologie et une connaissance approfondie (déjà dit) du Thème radix, 37.

CHAPITRE II. Les Transits, 39

Règles générales à observer quand on analyse un Transit, 43. – De l'importance de la planète transitante et celle du point transité dans un Transit: – A) LA PLANÈTE TRANSI-TANTE, 44. – Les planètes transitantes avec leurs effets astrologiques et leur orbe, 46. – Tableau des orbes des planètes transitantes selon leurs Aspects, 49. – Planètes lentes: Pluton, Neptune, Uranus, Saturne et Jupiter, 51. – Planètes rapides: Mars, Vénus, Mercure, le Soleil, la Lune, 54. – B) LE POINT TRANSITE, 58. – Concernant la signification du point transité et de son comportement: l'Ascendant, le Milieu du ciel, le Soleil, la Lune, Mercure, Vénus, Mars, Jupiter et Saturne, Uranus, Neptune et Pluton, 59. – Les Eclipses solaires et Lunaires en Transits, 65. – Les Transits en Signes et en Maisons, 66. – Comment établir pratiquement les Transits du Thème d'un natif pour une année choisie, en l'occurrence 1999, 67. – Tableau des Transits 1999 de ce natif. avec interprétation de ceux-ci, un classement selon leur ordre d'intérêt est également fourni, 70.

CHAPITRE III. Signification des Aspects formés par les planètes transits, 79

Les Aspects transits de Jupiter, 80. – Les Aspects transits de Saturne, 87. – Remarque importante concernant les Aspects des Transits d'Uranus, de Neptune et de Pluton, 97. – Les Aspects transits d'Uranus, 97. – Les Aspects transits de Neptune, 114. – Les Aspects transits de Pluton, 131. – Remarques finales sur les Transits des planètes lentes, 147. – Transits des planètes rapides, 148.

CHAPITRE IV. Les Progressions secondaires, 149

Généralités sur les Progressions secondaires, 149. – Exemple pratique pour établir les Progressions secondaires d'un natif pour une année sélectionnée, 151. – Trois recherches particulières sont faites en vue d'obtenir une future bonne interprétation des Progressions secondaires: - Première recherche, c'est celle, d'une part, des Aspects entre les P.S. et les planètes du Radix et celle, d'autre part, des Aspects entre les P.S. et les grands Angles radicaux, 155. – Deuxième recherche, celle des Aspects formés entre P.S. elles-mêmes, 156. – Troisième recherche, elle consiste à relever pendant l'année examinée aussi bien les Aspects que la Lune P.S. fait avec les planètes et les grands Angles radicaux que ceux qu'elle forme avec les Progressions secondaires, 157. – Principes régissant les Progressions secondaires, 158. – Analyse détaillée des P.S. de Monsieur François C. pour ses 63 ans: 1) Aspects entre P.S. et points sensibles du Radix, 163. – 2) Aspects entre P.S. elles-mêmes, 164. – 3) Les Aspects de la Lune progressée, d'une part, avec les planètes et les Angles radicaux et, d'autre part, avec les planètes et les grands Angles P.S., 165. – 4) Les Progressions secondaires du Soleil, des Maîtres de la Maison I et de la Maison X, de l'Ascendant et du Milieu du Soleil, 166. – 5) Rétrogradation des planètes P.S., 168. – 6) Les changements de Signe et de Maison pour les planètes et les grands Angles P.S., 169. – Les cycles lunaires en Progressions secondaires, 169. – La Lune en Progressions secondaires en Conjonction avec les Nœuds lunaires Nord et Sud, 171.

CHAPITRE V. Signification des Aspects des Progressions secondaires et des Directions en général, 173

Les P.S. et les Directions du Soleil, 174. – Les P.S. et les Directions de la Lune, 182. - Les P.S. et les Directions de Mercure, 182. - Les P.S. et les Directions de Vénus, 189. - Les P.S. et les Directions de Mars, 194. - Les P.S. et les Directions de Jupiter, 202. - Les P.S. et les Directions des planètes lentes, 208.

CHAPITRE VI. La révolution solaire, 209

Généralités sur la Révolution solaire, 209. – Comment établir dans la pratique une Révolution solaire d'un natif, 211. – A) Les grandes règles à observer pour faire une bonne analyse de la

Révolution solaire: - La R.S. doit être examinée d'abord en elle-même, 215. – Ensuite, il faut rechercher les éléments principaux de la R.S. qui, par leur position, font qu'ils ont un lien privilégié avec ceux du Thème de naissance. Énumération de ces liens avec l'indication des renseignements qu'ils fournissent, 218. - Règles particulières concernant l'interprétation des superpositions des planètes R.S. sur celles du Radix, 221. – B) Interprétation en détail de la Révolution solaire de Monsieur François C. pour ses 63 ans: - Examen de la R.S. en elle-même, 222. – Positionnement des éléments principaux de la carte du ciel de la R.S. dans le Thème de naissance, 226. – Examen complémentaire concernant d'autres composants de la R.S., leur majorité ayant, de nouveau, un rapport avec le Radix, 227. – Tables I et II servant aux calculs d'une carte de Révolution solaire ou une carte de Révolution lunaire, 233.

CHAPITRE VII. Signification des positions des grands Angles R.S. en Maisons radix et en Signes. Sens donné aux planètes R.S. en Maisons R.S.. Interprétation des Conjonctions en Thème R.S.. Tentative d'explication concernant les superpositions des Maisons R.S. sur les Maisons radix, 239

1) SIGNIFICATION DES GRANDS ANGLES R.S. EN MAISONS RADIX ET EN SIGNES, 239: – Les grands Angles R.S., Ascendant et Milieu du ciel, en Maisons Radix, 239. – Les grands Angles, Ascendant et Milieu du ciel, en Signes, 249. – 2) SENS DONNÉ AUX PLANÈTES R.S. EN MAISONS R.S., 258: - Le Soleil, 258. – La Lune, 263. – Mercure, 267. – Vénus, 270. – Mars, 274. – Jupiter, 279. – Saturne, 283. – Uranus, 288. – Neptune, 293. – Pluton, 298. – 3) INTERPRÉTATION DES CONJONCTIONS EN THEME R.S., 305: - Soleil-Lune, 306. – Soleil-Mercure, 307. – Soleil-Vénus, 308. – Soleil-Mars, 308. – Soleil-Jupiter, 308. – Soleil-Saturne, 309. – Soleil-Uranus, 309. – Soleil-Neptune, 310. – Soleil-Pluton, 310. – Lune-Mercure, 311. – Lune-Vénus, 311. – Lune-Mars, 312. – Lune-Jupiter, 312. – Lune-Saturne, 312. – Lune-Uranus, 313. – Lune-Neptune, 313. – Lune-Pluton, 314. – Mercure-Vénus, 314. – Mercure-Mars, 314. – Mercure-Jupiter, 315. – Mercure-Saturne, 315. – Mercure-Uranus, 316. – Mercure-

Neptune, 316. – Mercure-Pluton, 316. – Vénus-Mars, 317. – Vénus-Jupiter, 317. – Vénus-Saturne, 318. – Vénus-Uranus, 318. – Vénus-Neptune, 318. – Vénus-Pluton, 319. – Mars-Jupiter, 319. – Mars-Saturne, 320. – Mars-Uranus, 320. – Mars-Neptune, 321. – Mars-Pluton, 321. – Jupiter-Saturne, 322. – Jupiter-Uranus, 322. – Jupiter-Neptune, 323. – Jupiter-Pluton, 323. – Saturne-Uranus, 324. – Saturne-Neptune, 324. – Saturne-Pluton, 325 – 4) TENTATIVE D'EXPLICATION CONCERNANT LES SUPERPOSITIONS DES MAISONS R.S. SUR LES MAISONS RADIX, 325: - La II R.S. sur les 12 Maisons natales, 326. - La III R.S. sur les 12 Maisons natales, 330. - La IV R.S. sur les 12 Maisons natales, 333. – La V R.S. sur les 12 Maisons natales 335. - La VI R.S. sur les 12 Maisons natales, 338. - La VII R.S. sur les 12 Maisons natale, 341. - La VIII R.S. sur les 12 Maisons natales, 344. - La IX R.S. sur les 12 Maisons natales, 347. - La X R.S. sur les 12 Maisons natales, 349. - La XI R.S. sur les 12 Maisons natales, 350. - La XII R.S. sur les 12 Maisons natales, 352.

CHAPITRE VIII. La Révolution lunaire, 357

Généralités sur la Révolution lunaire, 357. – La méthode à suivre pour dresser le plus simplement possible une carte du ciel d'une Révolution lunaire, 359. – Conduite générale à avoir pour analyser correctement un Thème de Révolution lunaire, 363. – Interprétation de la R.L. de Juin 1999 du natif, trois démarches sont à suivre pour arriver à une bonne interprétation, 365.

CHAPITRE IX. Regroupement par mois pour 1999 des configurations prévisionnelles de Monsieur François C. constituées de planètes identiques et sélectionnées selon une règle essentielle utilisée constamment au cours de ce livre. Ce choix de figures astrologiques a l'intérêt de faire connaître les situations ou les événements déterminants qui ont de bonnes probabilités de se produire dans l'année concernée, 373

Explication circonstanciée sur le choix d'un regroupement mois par mois de certaines configurations prévisionnelles à caractéristiques spécifiques et trouvées grâce aux quatre techniques de prévisions de ce livre, 373. – Un tableau reprenant

ces configurations sélectionnées est donné, il utilise un classement chronologique afin d'être le plus parlant possible pour le lecteur. Des informations sur chaque figure astrologique sont fournies, elles correspondent le plus souvent à la signification de chacune des conformations présentées, 375.

CONCLUSION, 383