

The Ascendant of the U.S.A. – The Ascendant of the Genesis and Yahweh’s own

The constellation of Aquila is rising in the horoscope of the Creation of Yahweh. What a sublime time to celebrate the birth of a new nation with the original ascendant of the Genesis! Aquila therefore coincides with the traditional Hebrew ascendant of the local universe of Brahma or IHVH.

Copyright © 2006 by Klaudio Zic, all rights reserved. <http://www.lulu.com/astrology>

The ascendant of the U.S.A. has been defined as Serpens. Serpens rose in the eastern sky in Philadelphia. This means that the eastern ascendant of the U.S.A. is Serpens Cauda or the Tail of the Snake. Since Pluto is in Serpens Cauda at this time and heading towards the negative stargate, it is only natural that a revision of the U.S.A. ascendant takes place. This time we want to propose an interesting alternative to the already known ascendant.

We believe that our Masonic forefathers had astronomic background as comparable to the Egyptian lodges they were supposed to inherit. In that case they would surely be informed of precession. Many scientists of the epoch were Freemasons.

The American eagle is sometimes interpreted as “Scorpio” ascending. The White Eagle is understood as the “higher octave” of “Scorpio”. “Scorpio” is understood as zodiacal constellation. The best representation of the sublimation of raw sexual power into spiritual or volatile energy is the tarot card labeled XIII. In our opinion it is Aleister Crowley that offers the best interpretation. The rationale comes from the occult meaning of the Lion-Snake and White Eagle. The whole of the symbolism has much to do with the positive control of sexual energy alternatively stored as resource for use in superhuman projects. The eagle heraldry includes Hebrew gematria with some detail we decline to interpret in this small edition.

While Scorpius is a zodiacal constellation, it seems that some people think that zodiacal automatically means ascendant. This is of course not true as every Mason in Philadelphia is acquainted with precession. Learned people of course know that The Lion constellation rises after the Unicorn, this bracketing the Snake in heraldry and real life as well. While Monoceros, Hydra and Leo are ascending constellations at this epoch, Scorpius is not. Any astronomer would know this simple fact: the skies change in time.

Why is Scorpius a zodiacal constellation? The sun spends a week in Scorpius every winter. That is enough ground to proclaim Scorpius zodiacal. The sun is in Libra on Nov 23rd when Sai Baba was born, then spends a week in Scorpius after heading into

Ophiuchus. This matter has been dealt in some detail in our free download entitled Astrology for Kids

Why is Scorpius not an ascendant? While it is Ophiuchus that figures as ecliptic ascendant of the U.S.A., by real ascendant we mean the star rising in the east.

Everybody will agree that the star rising in the east must be the ascendant. Scorpius is not rising in the east at this epoch. Libra rose at the epoch but does not rise nowadays, thus precession is felt at the ascendant.

Since our Masonic forefathers knew better than superstition we suppose they had scientific reasons for introducing eagle symbolism. This symbolism had to impress centuries of history for very good reasons. Masons would rather choose the time of the proclamation than act in random fashion. They surely left us with clear signs and nothing is clearer than Aquila constellation rising in the eastern sky. The British have Monoceros and Leo while Americans have Aquila. Serpens Cauda is a thin constellation immediately followed by Aquila. Thus the eagle may as well be an allusion to the rising constellation of Aquila.

We have already seen Aquila rising in the horoscope of the Creation of Yahweh. What a sublime idea to celebrate the birth of a new nation with God's own choice of ascendant! Aquila therefore coincides with the ascendant of the local universe of Brahma.

Brahma and IHVH are the tetrapolar magnetic principle of the local universe best introduced by the quadrasonic system of elements in popular use such as the tarot.

When we refer to God as Tetragrammaton we define the creative principle by the four syllables of the God's name. Our Masonic forefathers of course knew all the secret of cabala and tantra. The spelling of holy formulas should come natural to a Mason.

To observe Aquila rising in the east is not required in a Boy Scout or Mason. Since we can see Aquila rising with naked eye

Aquila is generally found in the horoscopes of pensive persons who live in their own world. As the eagle's wings shield the nest and the sails move the boat so is Aquila a spiritual inspiration for its family, brethren as well as humanity at large.

Carl Gustav Jung has Aquila or Adler rising. Aquila is the NYSE western constellation. Oprah Winfrey could have Aquila ascending according to our data. Examples of Aquila nativities abound. If the Proclamation happened just minutes after the usual time we can count the U.S.A. among the lucky owners of Aquila ascending.