

**HOW TO INTERPET
THE LUNAR NODES**
by Dane Rudhyar

First Published
Horoscope Magazine
June and July 1966

Learn all about the Lunar Nodes in astrology with this two-part article. [Part One](#) explains the significance of the Lunar Nodes in birth-charts, and [Part Two](#) explores the 19-year transit of the axis of the Lunar Nodes around the birth-chart.

Everyone will find this excellent guide to the Lunar Nodes enjoyable and informative.
ADDED 20 December 2004.

Related Reading

- » [Your Lunation Birthday](#)
- » [The Moon Nodes at Birth](#)
- » [The Clock of Your Inner Life](#)
- » [Keynotes of Personal Unfoldment - Progressed Lunation Charts](#)
- » [What Is My Nature? See It In Your New Moon Before Birth](#)
- » [Progressions in Astrology](#)
- » [Progressions and Transits - from The Astrology of Transformation](#)
- » [The Study of Progressions - from The Practice of Astrology](#)

Newly Archived Astro Articles

- » [How to Interpret the Lunar Nodes.](#) This two-part article is an excellent guide to the Lunar Nodes in astrology. Part One explains the significance of the Lunar Nodes in birth-charts, and Part Two explores the 19-year transit of the Moon's nodal axis around the birth-chart. ADDED 20 December 2004.
- » [The Moon's Nodes at Birth](#) shows the place and meaning of the Lunar Nodes in natal astrology. It examines the significance of the Moon's Nodes in the houses of a natal chart and the importance of natal planets situated on the Moon's Nodes. ADDED 20 December 2004.
- » [Neptune - Mother of Myths, Glamour and](#)

Utopias. In the fascinating article Rudhyar explores the many faces of Neptune and how its passage through the zodiacal signs symbolizes generational characteristics.

ADDED 20 December 2004.

- » **The Clock of Your Inner Life.** This accessible article is an excellent introduction to the meaning and significance of progressions in astrology. ADDED 20 December 2004.
- » **How to Integrate Spontaneity and Planning** shows how structure and spontaneity corresponds respectively with the astrological planets Saturn and Venus. ADDED 20 December 2004.
- » **Fouth Degree of Scorpio** is one of Rudhyar's most prophetic articles. Written during October 1966, in this engaging piece Rudhyar foresees a great turning-point in human evolution coming for mid-1967. ADDED 26 November 2004.
- » **Meditations on Saturn.** In traditional astrology Saturn is known as *the great malefic* - the *big bad guy*. But is the reputation justified? or does Saturn symbolize organic functions as necessary as any other astrological symbol? Take an unbiased look at this misunderstood astrological symbol. ADDED 26 November 2004.
- » **The Eighth House and Business.** A fascinating and informative article

serving a dual purpose - it sheds new light on the little understood eighth house, and also shows how the meaning of each of the twelve astrological houses unfolds.

ADDED 26 November 2004.

- » [House and Signs](#). In this popular article, which requires no prior knowledge of astrology, Rudhyar presents the astrological houses as psychological factors and the signs of the zodiac as energy factors.
ADDED 26 November 2004.
- » [The Harmonic Approach to Astrology](#). When Rudhyar unleashed Humanistic Astrology in 1969, it didn't come out of nowhere; rather, it was an approach to astrology he had been formulating since the 1930's. This article, from 1948, outlines a new approach to astrology.
ADDED 26 November 2004.
- » [Find Yourself in Your Horoscope](#). Want a introductory guide on what natal astrology is really about, and some tips on how to read your natal chart like a pro? Then this article is for you. It includes links to other articles in the Rudhyar Archive, so this is a great place to start your journey into the astrology of Rudhyar.
ADDED 14 November 2004.
- » [Keynotes of Personal Unfoldment - Progressed Lunation Charts](#). See how the Progressed Lunation Cycle, and charts drawn for

Progressed New Moons, represent a schedule or basic framework of lifelong personal unfoldment.

ADDED 14 November 2004.

- » [Progressions in Astrology](#). In this two-part article Rudhyar clearly explains the theory and practice of progressions in astrology.
ADDED 14 November 2004.
- » [What Is My Nature? See It In Your New Moon Before Birth](#). The chart of the New-Moon-before-birth and the natal chart can be said to represent, respectively, that which in a person's life is compulsive, rooted in the past, and that which constitutes the new potential of life, the creativity inherent in the individual.
ADDED 14 November 2004.
- » [Astrology and the Kinsey Report](#). In this informative article which requires no prior knowledge of astrology, Rudhyar shows how sexual attitudes correspond with the 30-year cycle of Saturn, with the 20-year cycle of conjunctions between Jupiter and Saturn, as well as longer planetary cycles. From 1954.
ADDED 11 November 2004.
- » [Circumstances and Opportunities](#). The article presents the astrological houses as a life-circumstances, and the astrological planets as life-opportunities. Any planet in a house represents a type of opportunity which you are most likely to encounter

in the category of circumstances represented by that house. From 1966.
ADDED 5 November 2004.

- » [Happiness in Life's Middle Years.](#) This is an article for everyone. Learn why as we reach middle life we need to assimilate zodiacal energies opposite to those predominate at our birth. From 1955.
ADDED 5 November 2004.
- » [The Planetary Alphabet.](#) Everyone will enjoy this article presenting the astrological planets as the vowels and consonants of the celestial language of astrology. The article includes a brief sketch outlining the astrological significance of each planet. From 1966.
ADDED 3 November 2004
- » [Sex and Countersex.](#) In this fascinating article, which requires no prior knowledge of astrology, Rudhyar discusses astrology and human sexuality in a new way. From 1958.
ADDED 1 November 2004.
- » [One Is Never Too Old To Begin Again.](#) In this prophetic and highly engaging article from 1967, Dane Rudhyar presents the 84-year cycle of Uranus as a significant symbol for the life-cycle of contemporary men and women.
ADDED 1 November 2004.
- » [What Do the Natal Houses Represent?](#) A comprehensive introduction on the significance of the astrological houses. Learn why Rudhyar uses the Campanus house division system, discover the importance of the type chart graphic your use.

From 1949.

ADDED 28 October 2004.

- » [Your Lunation Birthday.](#) The condensed and accessible precursor to Rudhyar's seminal **The Lunation Cycle**. From 1959.

ADDED 26 October 2004.

- » [Star Melodies.](#) The nativities of famous composers are used to describe two fundamental approaches to music - Venusian Music and Neptunian Music. From 1957.

ADDED 24 October 2004.

- » [Uranus vs. Saturn - The Value of Inconsistency.](#) When a nation or, as today, the whole of humanity has been shaken up by a crisis of extreme gravity, certain kinds of psychological reactions - symbolized by Uranus and Saturn - are almost inevitable. From 1960.

ADDED 24 October 2004.

- » [Two Levels of Love.](#) Love operates in two fundamental ways - one symbolized by Mars and Venus, the other by Uranus and Neptune. From 1963.
- ADDED 24 October 2004.

[THE LUNATION CYCLE](#)

by Dane Rudhyar

How to Interpret the LUNAR NODES by Dane Rudhyar

Part One The Lunar Nodes in Natal Astrology

What is called in astrology the lunar nodes are the two ends of the line of intersection between the plane of the ecliptic (i.e., the plane of the earth's yearly revolution around the Sun) and the plane of the Moon's monthly revolution around the earth. The zodiacal signs and degrees exist on the ecliptic plane, and the two points at which the Moon's plane intersects the zodiac are indicated by the degrees (i.e., the longitude) of the Moon's nodes. These two points, being the ends of a line, must obviously be in opposition to each other; thus, if the North Lunar Node is at 10° Aries, the South Lunar Node has to be at 10° Libra. I mention this merely because an ephemeris mentions only the zodiacal position of the North Lunar Node. This position actually is a "mean position"; but as the nodes are not actual, concrete entities but refer to the interaction of two cycles — the lunar month and the solar year — the mean position of the nodes seems to be more significant than their slightly different actual position.

The line of the lunar nodes, which I shall call the nodal axis, keeps shifting along the zodiac. It makes a complete revolution in 18 to 19 years. Hence, if a person is born when the North Lunar Node was at 21° Pisces, some 18 and two-thirds years later, the North Lunar Node will return to the same position. About nine years after birth, the North Lunar Node reaches the position which the South Node had at birth.

The motion of the nodes refers to the factor of celestial latitude. At the North Lunar Node, the Moon passes from the hemisphere of south latitude (i.e., south of the plane of the ecliptic) to that of north latitude; and the opposite occurs at the South Node. The entire nodal cycle of the Moon is said to begin at the North Node. Because our civilization and its traditions give a symbolic positive and spiritual meaning to the northern hemisphere and the north pole, the North Lunar Node is given an equally positive meaning, for it marks the entrance of the Moon into the regions of northern latitude. At the South Lunar Node, the Moon leaves these regions and begins to have a southern latitude. The lunar nodes are, therefore, the points at which the Moon has latitude 0 degrees. This can be checked in the ephemeris by comparing the zodiacal position of the North Lunar Node and the zodiacal position of the Moon on the day this Moon is shown to have "latitude 0° North" (column marked "Lat").

I shall deal with the motion of the lunar nodes and the 19-year cycle it produces in a Part Two of this article. What we must first clearly understand is the meaning of the nodal axis in birth-charts and of the symbolic division of a birth-chart into two halves by this axis. It is an important subject, particularly at the level of a psychological interpretation of the natal chart of an individual person.

The Meaning of the Nodes

As the Moon reaches its North Node and enters the area of north latitude, it is as if it were opening itself to cosmic or spiritual influences symbolically represented by the North Pole and, more specifically, the pole star. Thus, the North Lunar Node represents the point of intake of spiritual cosmic energies; and it was called the "Dragon's Head" — the nodal axis being symbolized by a dragon. The South Lunar Node was the "Dragon's Tail." From a more strictly biological and functional point of view, the North Lunar Node refers to the mouth of an animal and the South Lunar Node to the organs of evacuation, which means both the anus and the procreative organs

from which the seed goes forth.

The fact that the South Lunar Node refers not only to the point of excretion of waste materials, but also to the release of seed materials (fecundated or not) is still not understood by most astrologers today, though I have stressed it for some thirty-two years. I recall how I came to realize this fact when studying [Richard Wagner's birth-chart](#) and finding the South Node in his tenth house. Surely, I felt, this often-called "point of self-undoing" does not have a logical place in the house referring to the professional life of this great genius whose works have brought to him social immortality and influenced countless millions of human beings. Then it suddenly came to me that if the South Node truly represents a function of evacuation or release, procreation at the biological level and artistic creation at the cultural level constitute also a process of release of materials which the organism seeks instinctively to eliminate.

French composer Saint-Saens used to say: "I compose just like an apple tree produces apples." The true creative artist releases almost automatically art products which his organism produces spontaneously and of which he seeks to get rid. He acts in relation to his culture or to a special group of people constituting his potential public as a male fecundating a female. The biological or ideological sperm is evacuated; and, if it is not, frustration and tension are usually the results — unless the person is a yogi, who, according to a traditional process, is able to "transmute" his seed into spiritual energy, in which case we can see at work the symbolism of the great serpent who swallows his own tail.

This South Lunar Node interpretation agrees as well with what occurs in the monthly cycle of women. The ovum is released every month at the South Node of the female body, but it is not fecundated. It is waste material, menstruation; and its frequent discomfort or cramps is a South Node phenomenon, just as is the daily process of excretion.

The essential fact is that these South Node processes are **automatic**; they should demand no effort if human beings lived natural and healthful lives. But also they have no **personal** meaning unless the organism — biologically or emotionally — is disturbed, tense, and under psychological pressures. The great artist or philosopher, in times of cultural harmony in a steady society, releases his mental-cultural "seed" naturally into an expectant and receptive public with whom communication is easy, smooth, and elating. He is the fecundator of his race.

However, this fecundation, just because it is spontaneous and nearly automatic, may make of him a "sacrifice" to humanity. He pours of himself unceasingly into his community; and he has, therefore, very little left **for his own personal growth and spiritual transformation**. In that sense, this South Node activity is actually a form of "self-undoing." Wagner remained until his death a rather unregenerated personality. I have known, in my early youth, the great French sculptor, August Rodin (I was for a brief period his secretary); and he was indeed in daily contacts a cantankerous old man who treated his son very badly. Many a genius is so enthralled by his creative activity that it becomes truly a spiritually self-defeating process — just as are all automatic processes and all activities and capacities which one takes for granted. In another sense, the "Don Juan" figure of the legend is a South Lunar Node polarized person.

Nevertheless, one has to be very careful not to give a necessarily negative meaning to the South Lunar node in a birth-chart, especially **in terms of events**. It may refer in any case to a sort of "bondage" — but it is often a very special type of bondage; it may mean the fulfillment of a racial **karma**, a kind of sacrificial offering of self to humanity. At this point of the birth-chart, the past compels; but the outcome may be magnificent in terms of social or cultural results. If one believes in reincarnation, one can say that a capacity developed under stress through past incarnations now produces automatically splendid results; and this may apply to a statesman or inventor, as well as to a creative artist — in all cases, to what we call, often without discrimination, "genius."

If genius implies a kind of automatism — however difficult the conditions of the creative act may

be if society is not receptive — talent by contrast demands effort. So does good assimilation of food require the effort of mastication. At the North Node — the symbolical mouth — one ingests food, whether it be physical or ideological. To eat well, which means prolonged chewing, is a conscious, deliberate activity. It requires a choice, a selective process. At the North Node, an individual builds himself up. He does not give out; he takes in. But what he takes in can poison him! He may be careless or greedy in his choice of food. If he lives in our present-day society, he has a hard struggle — if he wants to eat only healthful and unadulterated foodstuffs — and this is true at the intellectual-cultural level as well as that of body nourishment. This is the tragedy of our age.

The Nodal Axis in the Birth-Chart

The Moon's nodal axis has been said to be an "axis of fate"; and much of personal fate indeed is a function of the person's ability to make the best of the demands and opportunities of life and society around him. Perhaps more than any other factor in a birth-chart, this axis deals with the relationship in depth of the individual to his environment. It deals with the give and take experienced by a man in relation to the "field" in which his existence unfolds and with the way he is able to actualize his birth potential underneath all surface events.

This is where what are unfortunately termed "fate" and "free will" interplay. No individual is totally free or totally compelled. The Existentialistic philosophy of French thinker Jean-Paul Sartre, in its glorification of an absolute and unconditional freedom, makes no sense at all; it is basically a doctrine of compensation for despair — truly a South Node philosophy tragically seeking to "raise itself by its bootstraps" and passionately, irrationally to deny man's sense of being totally compelled by a disintegrating civilization, the absurdity of which "nauseates" the oversensitive and overly intellectualized, lonely individual.

The nodal axis divided the birth-chart into two equal halves; so, of course, do the natal horizon and natal meridian. Much has been said concerning the respective characters of the eastern, western, above-the-horizon, and below-the-horizon hemispheres of a chart; the preponderance or absence of planets in each of these hemispheres has been given meanings of various kinds. A similar approach can be used with reference to the Moon's nodal axis, as Marc Jones once pointed out and as I stated in my book **Astrology of Personality** in 1936.

If one does so, however, one should realize that the whole chart is being looked at in terms of the Moon's basic function. This function refers to man's capacity for intelligent adjustment to his environment for the purpose of gaining a maximum (or optimum) of well-being and happiness or comfort. The Moon, by revolving constantly around the earth, generates, one might say, a protective electromagnetic envelope (or shield) as well as **focusing** and **distributing** the energies of the Sun and the planets upon our globe and all that lives on its surface.

What the ancient astrologers called the "sublunar sphere" is a vast cosmic field defined and outlined by the cyclic monthly revolution of the Moon. It resembles a kind of matrix; and as such, it gave rise to the connection between the Moon and motherhood. The mother sees to it that her still helpless infant is protected from injurious impacts and that his needs are satisfied. The baby becomes the center of her cyclic daily activities, and she attends first of all to his feeding and elimination — i.e., to his physiological nodal axis.

Later on, as the child matures into the a self-reliant adult, he normally develops his own Moon function. He is supposed to find his own individual mode of adjustment to everyday life's challenges and opportunities. There are times when new powers or capacities for adaptation are built; others, when these powers are put to work and energies released. However, an individual is born with the Moon either in northern or southern celestial latitude; this means on one side or the other of its nodal axis.

A nodal hemisphere begins at the Moon's North Node and progresses in the natural order of

zodiacal signs (Aries, Taurus, Gemini, etc.). [Lyndon Johnson](#), has his North Node at 1°41' Cancer; his natal Moon at 9°8' Virgo has a very high north latitude. It is, thus, located in the North Node hemisphere. His basic lunar emphasis throughout his life is on the building of new faculties or power of control over his environment. If one adds to this the massing of Jupiter, Mars, the Sun, Moon, and Mercury in his first house and his "New Moon" type of personality, one can readily understand his insistent and expansive ego, his over-eagerness to stress "greatness" — first of all in himself — and, therefore, his extreme sensitiveness to criticism. He seems to be at the start of a new cycle, building himself up, while being raised to a pinnacle of power by a strong wave of destiny.

In subtle contrast to our President's Moon situation, we find [Charles de Gaulle's](#) natal Moon in near maximal southern latitude. The French autocratic leader, however, is what he is in terms of the past — his country's past, perhaps also his own (as a spiritual entity possibly incarnated previously in a position of political power). He has not been striving overeagerly to build up power. He has always taken for granted his identification with France's greatness. He sees himself and acts as fecundator and savior of his people. He may seem to have a fantastic ego; but, in a real sense, it is a superpersonal ego — and he **has** two or three times saved France from chaos.

[Lenin](#) also had a south latitude Moon, but [Stalin](#) and Khrushchev had a north latitude Moon — and so have the majority of the national leaders now living. [Bismarck](#), founder of the German Empire, had a south latitude Moon, but [Hitler's](#) natal Moon was in northern latitude. The great Hindu mystic, [Ramakrishna](#), and his equally great disciple, [Vivekananda](#), founder of the modern Vedanta Movement, were both with the Moon in a southern latitude; so was [Sri Aurobindo](#), a leader in the cause of India's freedom — yogi, philosopher, poet — but [Gandhi](#) had his Moon in northern latitude.

Such a lunar position is obviously only one indication out of many; but it is interesting to see the predominance of natal Moons in northern latitudes among national figures, which would seem to bring those who do not have this position into a special class. I believe that the factor of planetary latitude has been studied too little and might reveal a good deal. A preponderance of planets in northern or southern latitude may prove to be quite significant, but the indication would be one dealing with subtle factors of psychology or even parapsychology.

Because of the present way in which our astrological charts are made, it is much easier to see which planets are in which of the two hemispheres defined by the Moon's nodes' axis; and the results can be very interesting. The North Node hemisphere (starting, I repeat, with the North Node and counting from that degree in the natural order of zodiacal signs) can be said to represent the zone of assimilation of planetary energies channeled and distributed upon the earth by the Moon — thus, anabolic, building-up activity. The other hemisphere, from South to North Node, is, by contrast, a zone either of positive release of seed elements (procreatively or creatively) or of negative letting go of unassimilated or unused products.

In [President Johnson's chart](#), Saturn and Uranus belong to the South Node hemisphere; as both are also the only planets west of the meridian and both are retrograde, this indicates a definite psychological complex which led to a very strong compensatory activity, represented by the planets in Leo and Virgo in the first house. Moreover, Uranus and Saturn are squaring each other and Uranus opposes a Neptune-Venus conjunction. This is the background of our President's feeling of "greatness" — or, one might say, the dynamo that spurs him on to take a dynamic, self-reliant role.

His father evidently had much to do with the situation. Interestingly enough, in de Gaulle's chart, Uranus and Saturn, plus the Sun and Mercury, are in the North Node hemisphere and east of the meridian. The two leaders have basically opposite conditionings, and Johnson's Saturn in conjunction with de Gaulle's Moon does the latter no good. [President Kennedy](#) had a southern

latitude Moon, and his tragic conjunction of Saturn and Neptune in his tenth house stood alone with the Moon in the South Node hemisphere. He "released" himself and his dreams into his public office; and his death and funeral, witnessed by the whole world through T.V., acquired the sense of a sacrificial ritual. One sometimes wonders if the exact conditions of the assassination will ever be known. Perhaps Kennedy's death may have been a karmic atonement for some dramatic failure in a previous cycle of existence.

The two houses of the birth-chart which the nodal axis links are perhaps the most important factors to consider in a study of the relationship of this axis to the whole chart; but here one must be careful not to attribute to the South Node an always negative meaning. In President Johnson's chart, the South Node is located at the second degree of Capricorn, in his fifth house. Perhaps an extreme of self-expression and risk taking is the President's "self-undoing"; it seems to be his "line of least resistance." Yet with Uranus also in this fifth house, it may be in this manner that his particular "genius" has to manifest. He may have to make greater efforts in finding both his true friends and his real ideals; yet he needs these in order to act constructively.

As in the case of the position of any astrological axis, one can never separate the North Node from the South Node. What one deals with in terms of house positions is **the relationship between two areas of experience.**

To give consideration to only the North Node makes little sense. The problem is how to integrate the meanings resulting from the positions of two opposite points in opposite houses — and, of course, in opposite signs also. Such a type of integration requires a kind of psychological understanding which is most needed in life; and the intelligent study of astrology can help in developing such an understanding.

Read Part Two

[The Cycle of the Lunar Nodes in Individual Charts](#)

By permission of Leyla Rudhyar Hill.
Copyright © 1966 by Dane Rudhyar.
All Rights Reserved.

[Home](#) | [About](#) | [Calendar](#) | [Ephemeris](#)
[Charts](#) | [Art Gallery](#) | [Library](#) | [Resources](#)
[Shop](#) | [Links](#) | [Rudhyar Archival Project](#) | [Help](#)

Web design and all data, text and graphics appearing on this site are protected by US and International Copyright and are not to be reproduced, distributed, circulated, offered for sale, or given away, in any form, by any means, electronic or conventional.

See [Notices](#) for full copyright statement and conditions of use.

Web design copyright © 2000-2004 by Michael R. Meyer.
All Rights Reserved.

**HOW TO INTERPET
THE LUNAR NODES**

by Dane Rudhyar

First Published

Horoscope Magazine

June and July 1966

This two-part article is an excellent guide to the Lunar Nodes in astrology. [Part One](#) explains the significance of the Lunar Nodes in birth-charts, and [Part Two](#) explores the 19-year transit of the Moon's nodal axis around the birth-chart.

ADDED 20 December 2004.

Related Reading

- » [Your Lunation Birthday](#)
- » [How to Interpret Lunar Nodes](#)
- » [The Moon Nodes at Birth](#)
- » [The Clock of Your Inner Life](#)
- » [Keynotes of Personal Unfoldment - Progressed Lunation Charts](#)
- » [What Is My Nature? See It In Your New Moon Before Birth](#)
- » [Progressions in Astrology](#)
- » [Progressions and Transits - from The Astrology of Transformation](#)
- » [The Study of Progressions - from The Practice of Astrology](#)

Newly Archived Astro Articles

- » [How to Interpret the Lunar Nodes.](#) This two-part article is an excellent guide to the Lunar Nodes in astrology. Part One explains the significance of the Lunar Nodes in birth-charts, and Part Two explores the 19-year transit of the Moon's nodal axis around the birth-chart. ADDED 20 December 2004.
- » [The Moon's Nodes at Birth](#) shows the place and meaning of the Lunar Nodes in natal astrology. It examines the significance of the Moon's Nodes in the houses of a natal chart and the importance of natal planets situated on the Moon's Nodes. ADDED 20 December 2004.

- » [Neptune - Mother of Myths, Glamour and Utopias.](#) In the fascinating article Rudhyar explores the many faces of Neptune and how its passage through the zodiacal signs symbolizes generational characteristics.
ADDED 20 December 2004.
- » [The Clock of Your Inner Life.](#) This accessible article is an excellent introduction to the meaning and significance of progressions in astrology.
ADDED 20 December 2004.
- » [How to Integrate Spontaneity and Planning](#) shows how structure and spontaneity corresponds respectively with the astrological planets Saturn and Venus.
ADDED 20 December 2004.
- » [Fouth Degree of Scorpio](#) is one of Rudhyar's most prophetic articles. Written during October 1966, in this engaging piece Rudhyar foresees a great turning-point in human evolution coming for mid-1967.
ADDED 26 November 2004.
- » [Meditations on Saturn.](#) In traditional astrology Saturn is known as *the great malefic* - the *big bad guy*. But is the reputation justified? or does Saturn symbolize organic functions as necessary as any other astrological symbol? Take an unbiased look at this misunderstood astrological symbol.
ADDED 26 November 2004.
- » [The Eighth House and](#)

Business. A fascinating and informative article serving a dual purpose - it sheds new light on the little understood eighth house, and also shows how the meaning of each of the twelve astrological houses unfolds.

ADDED 26 November 2004.

- » **House and Signs.** In this popular article, which requires no prior knowledge of astrology, Rudhyar presents the astrological houses as psychological factors and the signs of the zodiac as energy factors.

ADDED 26 November 2004.

- » **The Harmonic Approach to Astrology.** When Rudhyar unleashed Humanistic Astrology in 1969, it didn't come out of nowhere; rather, it was an approach to astrology he had been formulating since the 1930's. This article, from 1948, outlines a new approach to astrology.

ADDED 26 November 2004.

- » **Find Yourself in Your Horoscope.** Want a introductory guide on what natal astrology is really about, and some tips on how to read your natal chart like a pro? Then this article is for you. It includes links to other articles in the Rudhyar Archive, so this is a great place to start your journey into the astrology of Rudhyar.

ADDED 14 November 2004.

- » **Keynotes of Personal Unfoldment - Progressed Lunation Charts.** See how

the Progressed Lunation Cycle, and charts drawn for Progressed New Moons, represent a schedule or basic framework of lifelong personal unfoldment.

ADDED 14 November 2004.

- » [Progressions in Astrology](#). In this two-part article Rudhyar clearly explains the theory and practice of progressions in astrology.
ADDED 14 November 2004.
- » [What Is My Nature? See It In Your New Moon Before Birth](#). The chart of the New-Moon-before-birth and the natal chart can be said to represent, respectively, that which in a person's life is compulsive, rooted in the past, and that which constitutes the new potential of life, the creativity inherent in the individual.
ADDED 14 November 2004.
- » [Astrology and the Kinsey Report](#). In this informative article which requires no prior knowledge of astrology, Rudhyar shows how sexual attitudes correspond with the 30-year cycle of Saturn, with the 20-year cycle of conjunctions between Jupiter and Saturn, as well as longer planetary cycles. From 1954.
ADDED 11 November 2004.
- » [Circumstances and Opportunities](#). The article presents the astrological houses as a life-circumstances, and the astrological planets as life-opportunities. Any planet in a house represents a type

of opportunity which you are most likely to encounter in the category of circumstances represented by that house. From 1966. ADDED 5 November 2004.

- » [Happiness in Life's Middle Years.](#) This is an article for everyone. Learn why as we reach middle life we need to assimilate zodiacal energies opposite to those predominate at our birth. From 1955. ADDED 5 November 2004.
- » [The Planetary Alphabet.](#) Everyone will enjoy this article presenting the astrological planets as the vowels and consonants of the celestial language of astrology. The article includes a brief sketch outlining the astrological significance of each planet. From 1966. ADDED 3 November 2004
- » [Sex and Countersex.](#) In this fascinating article, which requires no prior knowledge of astrology, Rudhyar discusses astrology and human sexuality in a new way. From 1958. ADDED 1 November 2004.
- » [One Is Never Too Old To Begin Again.](#) In this prophetic and highly engaging article from 1967, Dane Rudhyar presents the 84-year cycle of Uranus as a significant symbol for the life-cycle of contemporary men and women. ADDED 1 November 2004.
- » [What Do the Natal Houses Represent?](#) A comprehensive introduction on the significance of the astrological houses. Learn why Rudhyar uses the Campanus house division system, discover the

importance of the type
chart graphic your use.

From 1949.

ADDED 28 October 2004.

- » [Your Lunation Birthday](#). The condensed and accessible precursor to Rudhyar's seminal **The Lunation Cycle**. From 1959.
ADDED 26 October 2004.
- » [Star Melodies](#). The nativities of famous composers are used to describe two fundamental approaches to music - Venusian Music and Neptunian Music. From 1957.
ADDED 24 October 2004.
- » [Uranus vs. Saturn - The Value of Inconsistency](#). When a nation or, as today, the whole of humanity has been shaken up by a crisis of extreme gravity, certain kinds of psychological reactions - symbolized by Uranus and Saturn - are almost inevitable. From 1960.
ADDED 24 October 2004.
- » [Two Levels of Love](#). Love operates in two fundamental ways - one symbolized by Mars and Venus, the other by Uranus and Neptune. From 1963.
ADDED 24 October 2004.

THE LUNATION CYCLE

by Dane Rudhyar

[Buy it now from Amazon.com](#)

How to Interpret the LUNAR NODES by Dane Rudhyar

Part Two The Cycle of the Lunar Nodes in Individual Charts

The **zodiacal position of the Sun, the Moon, and the planets** are in astrology the factors upon which the main burden of interpretation rests. They are considered as mere points having a precise celestial longitude; that is, they are located on certain degrees of the zodiac. They may make aspects to each other which are said to refer to more or less specific events. But astrology deals also with other factors which, while considered of less importance, nevertheless may be revealing, in a more general and more psychological sense, if properly understood and used. One of these factors is the nodal axis of the Moon.

Very often, astrologers speak only of the North Node, whose zodiacal position is listed in the ephemeris. But, as I have pointed out repeatedly, to consider the North Node without paying attention to the South Node makes little sense. The Moon's nodes are the two ends of the line of intersection of the plane of the orbit of the Moon around the earth and of the plane of the ecliptic, which is the plane on which the Sun seems to move around the zodiac throughout the year — that is, **actually** the orbit of the earth around the Sun. Two planes which do not coincide and are not parallel must intersect. The line of intersection of the solar and lunar planes is the Moon's nodes' axis — the Dragon's Head and the Dragon's Tail of traditional astrology.

In Part One of this article, I discussed the meanings of the North and South Nodes, pointing out that these meanings are complementary and must always be considered together. If the North Node is in Leo, the South Node must be in the opposite sign, Aquarius; if the North Node is in the first house of a natal chart, the South Node must be in the seventh house. What I am to discuss here is the fact that the zodiacal longitudes of the Moon's nodes change every day. The nodal axis has a retrograde motion — i.e., its zodiacal position is displaced "backward," in the sense opposite to that of the Sun's and the Moon's motion in the sky. Thus, the nodes move from Aries to Pisces, to Aquarius, etc. They move at the rate of about three minutes of an arc a day, and the nodal axis circles around the whole zodiac in about 18.6 years.

This cycle is very important for various reasons. It has a direct connection with the eclipse cycles. Eclipses, solar and lunar, occur when a New Moon or a Full Moon takes place in the vicinity of the zodiacal degrees occupied by the North and the South Nodes. A cycle of 19 years exists — the **Metonic** cycle — which refers to the return of the New Moon to the same zodiacal degree. There is also a **Saros** period, stressed by Chaldean astrologers, which refers to the recurrence of an eclipse in relation to its actual visibility on the earth's surface. This Saros period contains 223 lunar months and includes 70 eclipses: 41 solar and 29 lunar. Every 18 years 11-1/3 days, an eclipse belonging to a particular Saros series occurs; it occurs 120° of geographical longitude more to the west (because of the third of a day — the third of the daily rotation of the earth). Thus, in three Saros cycles (i.e., 54 years, one month, and one day), an eclipse recurs at about the same **geographical** (but not zodiacal) longitude. If it is a solar eclipse, its path across the surface of the earth will be found several hundred miles farther north or south in geographical latitude. Eclipses, however, are special cases in the study of the Moon's nodes; and what we are concerned about just now is the regular and constant cyclic motion of the nodal axis in 18.6 years.

The Nineteen-Year Cycle

The first point we should consider is the **retrograde** character of this motion. We know that all planets have periods during which they also have retrograde motion. To understand what this means astrologically, we have merely to realize that only the Sun and the Moon are **always** "direct" in their motion in the zodiac. As the Sun and the Moon symbolize the two polar aspects of the life force operating on our globe, we should logically deduce that a retrograde motion is a motion representing **an activity in a direction opposite to that of the life force**.

Generally speaking, "life" is a forward movement intent upon generating a future which not only maintains but also transforms a present state of organic development so as to actualize further what was potential at the beginning (the seed) of the organism. But there are factors in man which can only develop in "counterpoint" to the normal, instinctive, spontaneous flow of life energies. For instance, as long as mind is the servant of the life force and of the will for survival — as it is in the animal kingdom — it is instinctual and bound to immediate biological needs. It displays no sign of objectivity, no capacity for abstraction and reasoning.

To be objective to some fact and to gain the proper perspective concerning it, one must move away from it and look at it, as it were, from a distance. If Mercury represents basically the mind of man, it is, therefore, when Mercury is retrograde that man's objective discriminative and analytical mental powers begin to develop adequately. A retrograde Mercury does not mean a slow or ineffectual mentality, but a mind which is seeking to gain a new and detached perspective on life events and instinctual drives.

In a somewhat similar manner, the Moon's nodes represent a type of development in man's total personality (psychological as well as physical) which brings to this personality a variety of things which the natural-biological spontaneous and instinctual trends of life of themselves would not produce. I stated in Part One of this article that the North Node is the point of "intake" and the South Node that of "release"; I also said that the nodal axis is often called the "axis of Fate," that it "deals with the relationship in depth of the individual to his environment." But such a relationship in depth has its roots **in the past**.

We may think of this past as the ancestral genetic past of the individual person or as the cultural and national tradition which has formed his youth and his mentality. Or we may conceive this past as the unconscious memory of "past incarnations," as the unfinished business of previous existences. The main point is that the Moon's nodal axis can be associated with the inrush (North Node) of factors which have their roots in some kind of collective or individual past and with the release (South Node) of what has resulted from the assimilation or the non-assimilation (i.e., the waste products) of these factors.

This process of intake and release is rhythmic and cyclic; it acts in the background of the individualized ego consciousness. Thus, we can speak of it as "Fate," in the sense that the ego-will has nothing to do with it; it can only react to the upsurge (at the North Node) of fateful (or, let us say, "karmic") developments. It can react in such a way as to block the coming to the surface of consciousness of these developments. If it does so, it is because of fear, insecurity, or of total involvement in routine affairs and technical procedures.

In his recent book, **Religions, Values, and Values, and Peak Experiences**, well-known psychologist Abraham Maslow points to the fact that many people demonstrate a resistance against what he has called "peak experiences" which tends to upset the status quo of the personality. Indeed, what gives to an occurrence the character of "fate" is often our refusal to accept it readily — to "take it in"; it turns destructive, if not immediately, at least when the cycle reverses or repeats itself. A "reversal" takes place when the North Node has moved half a circle around the zodiac — i. e., when it comes to the position occupied at first by the South Node. This takes around nine years, and the 9-year cycle is well-known in numerology.

The 19-year cycle can also be extremely significant. The nineteenth, thirty-eighth, fifty-seventh, and seventy-sixth years bring to many individuals challenges of **reorientation** of their outlook on life and of their responses to basic factors in their personality. The Moon's nodes' cycle lasts 18.6 years and the Metonic cycle of New Moons' recurrence at the same point of the zodiac lasts 19 years; thus, the close of the nineteenth, thirty-eighth, etc., years is crucial in terms of the soli-lunar factors — that is, of the basic direction of the flow of life energies.

In my own case, my nineteenth year saw the publication of my first book and musical compositions and a meeting which resulted a while later in my emigrating to America — also a remarkable restoration of health seriously impaired in early adolescence. During my thirty-eighth year, I also recovered from a temporary illness. A situation developed which led just after I was thirty-eight (twice nineteen) to a move which changed my life and because of which I met a person, aged 19, with whom 9 1/2 years later I became engaged. Then also I began to write for the first popular astrological magazine — a start which has affected my life ever since. During my fifty-seventh year, it became necessary for us to leave New York; this led to another crucial change in our life just as I was 57 (and my wife ending her thirty-eighth year) — a change which led to divorce two years later.

My seventy-sixth year is still in the future (1971-72) [Editor's note: these years mark a time of great success and recognition for Rudhyar and his work]; but nine years after my 57th birthday, I left for a second and lengthy trip to Europe which brought most important results personally as well as professionally. My book, **Fire Out of the Stone: A Reformulation of the Great Images of the Judeo-Christian Tradition**, which I had started after beginning my fifty-seventh year, was published first in French, then in English nine years later. I might add that 9 1/2 years after 19 means 28 1/2; and the 28th birthday is often most decisive. I spoke of it long ago as "the second birth" or "birth in individuality" — the first birth being the physical bodily birth. 28 is four times 7; and the 7-year cycle is basic in the development of the biopsychic human organism. 7 times 9 equals 63, the age at which the 7-year and the 9-year cycles precisely interact. What happens around the sixty-third birthday (usually a little before, but also soon after) normally determines to a great extent what the last part of the life will be — the **quality** of it, even if not the actual events.

Transits of the Moon's Nodal Axis Around the Birth-Chart

One can consider a birth-chart as being divided into two halves: the North Node hemisphere, which begins with the zodiacal degree of the North Node and extends following the **retrograde** direction of the nodes; and the South Node hemisphere, extending from the South Node to the North Node, counting backward in the zodiac.

Let us take as an example the interesting case of a href="http://www.khaldea.com/charts/harrystruman.shtml" class="chartname" target="_blank">President Truman - born May 8, 1884, with the 17th degree of Libra rising and the North Node at 21°48' of Libra. In this case, the nodal axis and the birth horizon nearly coincide which tends to show a life controlled by fate or destiny — that is a life in which the present is directly a consequence of the past or, again, a life controlled by karma. Let us not forget that there is a racial-national karma as well as a personal one.

After Harry Truman's birth, the North Node moved "backward" along the upper half of his natal chart — a half in which we find all planets except the Moon. This Moon, however, rules the whole chart, as it is in the first house and it rules the tenth house. Venus (ruler of rising Libra) is in the lunar sign, Cancer. This made of Truman an opportunist with a remarkable capacity for adaptation to public situations — and, most likely, with a strong mother complex of one kind or another (and there are many kinds).

At the end of August, 1893, [Harry Truman](#) was in his tenth year and the nodes had reversed their positions, the North Node being where the South Node was at birth. Late in December, 1902, and again late in July, 1921, the North Node returned to its natal place. We shall consider only the last-

mentioned return, for it is then, at the age of 37, that Truman's political life really began. He became a county judge in 1922 with the help of the Pendergast political machine which ran Kansas City and the county; in 1926, he was elected "presiding judge."

In the 1932 elections (when [F. D. Roosevelt](#) rose to national power), Truman tried in vain to become governor of Missouri. The transiting North Node was in the natal South Node hemisphere, the South Node passing through the natal North Node hemisphere and over Uranus (late April, 1932). In 1934, at the request of Pendergast, Truman ran for the U.S. Senate and was elected as the transiting South Node moved through his natal tenth house and was about to reach his natal Jupiter. He was "releasing" in his new public function the capacities he had built through the years of his judicial career, close to a political machine. He worked hard, followed consistently the New Deal line, and stood firm when the Pendergast machine was investigated and broken up. He was reelected in 1940; he was then in his fifty-seventh year. The North Node had returned to its natal place in **mid-March, 1940**. This new nodal cycle was to be the crucial one.

Then came the organization of a Senate special committee for the investigation of the national defense program. As its chairman, Harry Truman obtained national fame and prestige; and in the summer of 1944, he was picked by the Democratic Party as its candidate for vice president. In view of Roosevelt's health condition, this fourth term of his presented the probability of Truman's becoming president of the United States. This happened all too soon (April 12, 1945), less than three months after the new administration was sworn in. The North Node was on that day at 13°23' Cancer, very close to Truman's midheaven (18°41' Cancer) and to the midpoint of the arc between his natal Venus and Jupiter (16°02' Cancer).

He was re-elected in 1948, in spite many predictions he would not be. Interestingly enough, the South Node was then on Truman's dominant natal Moon. There had been a solar eclipse exactly on his natal Sun on the preceding May 9; and another, near his natal Moon, came on November 1 — which shows that solar eclipses **can** mean an intensification of the natal planet they touch, for Truman's Moon rules his tenth house and his public status. The contact between the transiting South Node and this Moon released what had been built up while the North Node was moving through the North Node hemisphere of the chart, dynamizing most of the chart's planets — the last contacts being with the natal Neptune and Sun (January-February, 1948).

Interestingly enough, the North Node had moved over Truman's natal Moon in July-August, 1939 — at the time of the Russo-German treaty which set the stage for Hitler's invasion of Poland, the beginning of World War II. Actually, even if indirectly, it was World War II which brought Truman to the presidency and gave him the awesome responsibility of ordering the use of the atom bomb over Japan.

The Nodal Transits in Houses

Much can be made in most cases of the transit of the nodal axis through two opposite houses. The indications thus obtained do not supersede the basic significance of the natal house positions of the nodes, but they introduce a temporary focusing of deeply rooted forces within one's unconscious forces referring somehow to his culture's or his past — in the specific area of human experiences represented by the houses.

In [President F D. Roosevelt's birth-chart](#), the North Node is in the third house at 5°41' Sagittarius; thus, the nodal axis is close to the natal meridian. This is another instance of a destiny-controlled life, but one in which the emphasized factor is that of the use of power — power built in at the nadir (private life and personal integration) and released at the zenith (public life and professional integration).

FDR's father died when he was nearly 19 — an event which presumably began a new phase of his life — as the death of a parent in youth very often does. He married Eleanor on March 17, 1905, when his North Node had just crossed his 11 1/2 Virgo ascendant; and he was admitted to the bar

when his North Node passed through his natal eleventh house — a house related to the lawyer in Mundane Astrology. When he reached the New York Senate, the North Node was passing through his ninth house — the house of expansion. When World War I started, it was in his sixth house; he then became Navy Undersecretary. The South Node moved over his Uranus and his ascendant during the preceding winter, perhaps referring to developments in his personal life.

The nodal axis was linking his second and eighth houses in August, 1921, when he was stricken with polio. It certainly forced him to tap his innate resources (second house) and to release them in a long process of self-regeneration (eighth house). He returned to politics in 1928 as the North Node passed through his natal tenth house; and when he was elected governor of New York, the North Node was on the second degree of Gemini and about to cross his four heavy planets in Taurus (Pluto, Jupiter, Neptune, and Saturn). He was elected president in November, 1932, when the North Node was at 14° Pisces — the nodal axis being, thus, nearly identical to his birth horizon. The South Node reached his natal Uranus close to the time of his nomination at the Democratic Convention, releasing as it were the transforming potential of this revolutionary planet.

During early 1942 — nine and a half years later — the North Node came to the President's natal ascendant — during the darkest days of the war in the Pacific against Japan, but also when the idea of the United Nations was being born.

In Part One of this article, mention has been made of contacts between the transiting nodes and the natal planets. These can often be shown to bring out into the spotlight the types of activities represented by the planets. A North Node transit should bring to the individual relatively new challenges. Powers which belong to humanity at large or potentialities inherent in his personal nature but as yet unactualized are then asking for recognition and use. The South Node transit may bring a more spontaneous and effective release of these powers but also may confront the individual with their negative aspects or with the outcome of their use.

The effect of a transit of the nodal axis is especially noticeable, I believe, when it occurs on a natal planetary opposition, for then the two (or more) planets in opposition are touched. For instance, Charles de Gaulle, president of France, had at birth an opposition of Mercury to the great Neptune-Pluto conjunction which was to be completed a year or so after his birth — November 22, 1890. Last fall (1965), the nodes stirred this opposition, the North Node touching the Neptune-Pluto conjunction in early Gemini. This manifested as a loss of prestige in the December elections, even though he was finally re-elected, largely because his opponent aroused no popular confidence. But it should be noted also that the nodes had returned to their natal places in May, 1965, for he is now 75. Perhaps a new phase of his life has begun which will witness a change of consciousness — either in this body or out of it.

When Lyndon Johnson became president, the South Node was conjunct his natal Uranus — just as was the case when FDR was nominated for the presidency in 1932. But this Uranus was at birth in opposition to Neptune and Venus; and these two planets were transited by the North Node in August and late September of 1963. Thus, in some mysterious way, the process which raised him to the presidency may have begun a few months before — perhaps after Kennedy lost his baby son. In October, 1966, the nodal axis will reach the place of our President's natal meridian; and this would occur before, in July, if his midheaven is 22° Taurus. It should challenge his capacity to lead and effect his prestige.

Read Part One

[The Lunar Nodes in Natal Astrology](#)

By permission of Leyla Rudhyar Hill.
Copyright © 1966 by Dane Rudhyar.

All Rights Reserved.

[Home](#) | [About](#) | [Calendar](#) | [Ephemeris](#)
[Charts](#) | [Art Gallery](#) | [Library](#) | [Resources](#)
[Shop](#) | [Links](#) | [Rudhyar Archival Project](#) | [Help](#)

Web design and all data, text and graphics appearing on this site are protected by US and International Copyright and are not to be reproduced, distributed, circulated, offered for sale, or given away, in any form, by any means, electronic or conventional.

See [Notices](#) for full copyright statement and conditions of use.

Web design copyright © 2000-2004 by Michael R. Meyer.
All Rights Reserved.