

Jacinda Ardern Astrology for 2020

Glen Atkinson PhD

In the series 'Astrology is a Fact of Physics'

Given the situation presently in NZ, where our rights have been suspended, over something many 'experts' consider to be little more than the seasonal flu. It is well worth our consideration of the 'internal reality' of our 'great' leader.

On the 14th of April - a date I had predicted to show us a clearer image of the state of things - I wrote an essay entitled 'Is NZ, La La Land'. This was sparked by the clear statement at this time, that NZ was aiming for extinction of the Covid virus. As a long term 'organic' advocate, this 'idea' appears completely ludicrous, given the global spread, the virulence of this virus and its low fatality rate, along with the immense cost to our culture. In this essay I identified the 'native' tendency of the NZ public, to fall under collective delusions, and how there is great danger at this time - due to Mars Jupiter Saturn and Pluto being in Capricorn, sitting upon this 'native delusion' - for the global fascist takeover, long predicted to occur now, to take hold of New Zealand. The 'extermination delusion' gripping hold of NZ now, and the 'Gestapo' legislation passing through parliament as I write this, suggest we are indeed in the grip of such an event.

Many in NZ still have faith in 'our great leader', and it is apparent that Jacinda is leading the directional charge to our sterile utopia. I understand it was mid March, when she made the unilateral decision to take the extermination path, after first selling us on 'house arrest', under the guise of 'flattening the curve' to achieve controlled herd immunity, line.

Hence we need to look at her and her inner state to discern if indeed she warrants following. To do this we can look at her **birth chart**, to see her natural character traits. Then we can look at **how the planets in the sky now**, are effecting this. We can also look at her **secondary progressed chart**, to see where her consciousness has developed to, since her birth. Then we can look at **how the planets in the sky are effecting these stimuli**.

I appreciate Astrology can be very boring to read. There is the need for some reference language, however I will keep it to minimum.

Abstract:

The data presented shows that while JA has a veneer of determined self confidence, and strong argumentative abilities, under this though is a tendency to a fearful idealism, going with the consensus and to be easily led.

The planets at this time have two strong influences. Neptune the planet of delusions is upon JA fearful idealism, and the pushy Jupiter and Saturn are working onto her 'bossy' group.

When we look at JA progressed chart we see the same influences, heightened delusion and fighting to sustain it — thus doubling if not squaring the influence

Overall this means she is living in her own dream and will forcibly hold fast to this delusion, regardless of the presentation of facts to the contrary.

Hence my diagnosis of 'Deluded Fascist'

The Data

Birth chart — see the next page

I do not have an exact time of birth for Jacinda. In my experience this is not necessary to gain the 'overall vibe' of the situation. By using midday as the time, the only planet that moves much in a day the Moon, is within 6 degrees of its true position, and thus within orb. Given her Moon is mid Capricorn there is no debate she has a 'Capricorn Moon', providing tenacity, longevity, but also a cold hearted, goat-headed fixidity to one's desired goal.

Jacinda Ardern

Natal

26 Jul 1980, Sat
 12:00 PM NZT -12:00
 Auckland, new zealand
 Tropical
 Sun on 1st

- ☾ Moon
- ☿ Mercury
- ♀ Venus
- ♂ Mars
- ♃ Jupiter
- ♄ Saturn
- ♅ Uranus
- ♆ Neptune
- ♇ Pluto
- ♁ Persephone
- ♁ Vulcan
- ☼ Sun

Jacinda Ardern

Natal

26 Jul 1980, Sat
 12:00 PM NZT -12:00
 Auckland, new zealand
 Tropical
 Sun on 1st

By placing the Sun at the 'dawn position', we can then mark off 'Solar houses', which provides a Spirit inspired manifestation of events. I have found these house placements to be just as strong and valid as the normal 'birth time' derived houses. So yes, no birth time is fine.

There is a lot of information in a birth chart. As there is only 10 planets, each planet governs quite wide areas of expression and once they interact with each other, many different layers of expression can manifest. The ART is to be able to condense things into smaller comprehensible, but still truthful statements.

When I showed JA birth chart to an experienced astrologer friend, they said she has a great chart for a politician. I agree, she does. She has confidence and determination to lead — Sun in Leo Moon in Capricorn - along with a high degree of sensitivity to the collective desire— positive Venus Persephone, Pluto, Neptune. However this is under laid by an overly idealistic and fearsome need for appreciation—Venus Saturn Neptune. The other thing that makes her a good politician is her argumentative abilities. You will never get the better of her in an argument, she always has a sharp comeback— Moon Mercury Mars Pluto. But the 'fatal floor' of her personality is her **Sun is Unaspected**.

Unaspected Sun 135 degree Neptune in Fire

An unaspected Sun works 2 ways. The Sun is our 'Self', the Spirit, our strength of true Individuality. When it is unaspected, it means it is not talking to any other planet. This means the Individuality is 'in the corner', while the other parts of her Astrality / personality, dominate the conversation. So it is wonderful for going with the consensus, but also means this person is easily lead. She actually does not have a strong sense of Self, regardless of the veneer of 'strong Self' projected by the Leo Sun. So from a 'good politician' standpoint it means she can 'usually' get out of her own way, for the greater good. However this is not always the case. The easily lead, being the puppet of greater powers is also, right there at all times. So she makes a great front person.

The one aspect that the Sun does have is a 'small' 135 degree tension to Neptune. Neptune is the God of Illusion. He brings fantasy, deceit and delusions of grandeur. Hence while JA is not 'fully in charge of herself', she also has the ability to deceive herself into false dreams. Again 'easily led' by an ideal.

Venus Saturn Neptune — Mutable

This Neptune has its own neurosis. Its conversation with Venus, heightens the 'Boundaries of Love' to an overly compassionate, unrealistic expectation of others. Big Dreams of what could be. However Saturn sitting off this means that the reality of her dreams and relationships are a different thing. Saturn and Venus leads to a deep sense of being unappreciated and unloved, and given the high expectation, this sense of rejection is very strong. This in turn means she will crave appreciation. It does matter what other s think, even though the Leo Capricorn will not show it. This aspect is behind her 'offering far too much and being unable to deliver'.

Moon Mercury Mars Pluto - Cardinal

The sharp edge is her 'sword'. This group of planets is her defense. Stab quickly and sharply. Which gives her an image of strength, but this will also in time will come to be seen as arrogance. Attacking out of defense, does not mean it is coming from Truth. It is offense is the best defense. Mercury Mars Pluto is also very strongly fixed in ones

Jacinda Ardern and the Planets

opinions, so once she is on a track it is relatively hard to turn her away from it. She knows what she knows. So yes all this makes for a good politician, but who is she really serving?

Transits to the Natal chart

After we have discerned the basic traits in the birth chart we can look at how the planets in the sky are effecting these birth traits. To simplify all this information I find the graphs on page 6 to be the easiest way. You will, note that the red line structures outlined from the charts on page 2, are now sitting together, as straight lines on the graph, with the planet names next to them. Along the top of the graph is Time (2020). The wavy lines are the planetary movements in the sky during this period. I have coloured the pertinent areas.

Sun Neptune Venus Saturn—Blue Box

At this time, we can see Neptune—the light blue Line—began to come over the birth Sun in March and will continue its journey over the Sun and also Neptune till February 2021. This heightens the ‘natural’ tendency to delusions by a factor of 4 or so.

Uranus— dark blue line—and the planet of strong Individuality (think Trump) came over this area through 2019 and then from October 2019 to April 2020. This gives the individual a heightened sense of their own correctness. Uranus continues to move over Venus and Saturn– the rejection spot — from May 20 through to March 21. This may bring some reflection of her wrong track, but it also can bring great belligerence fuelled by a rebellious need to be right due to fear of failure and rejection.

We can see that Jupiter and Saturn come over all this in January 2021....this will be her judgment day.

		Delusion		
Neptune, mostly over the Sun.in 2020	March		Nov—Dec	
Uranus	Dec mid Feb 20	Individuality		
Saturn		Jun	Nov	Mar 21
		Aloneness		

Mercury Jupiter Pluto - Orange Box

Bossy / Fascist

The thing that makes all this delusion dangerous is that Jupiter and Saturn are going over Jas dogmatic streak. Mercury and Pluto, provides very fixed opinions but once Jupiter is added these become ‘they must prevail at all costs.’

Saturn—brown line— kicked this off in December 19, but it is Jupiter— black line yellow circles— that brings in the fascist, win at all costs vibe through until December 2020

We also need to note Pluto is slowly moving over natal Jupiter over the coming couple of years indicating heightened need for power and control

Together all of this says she will forcefully implement her delusion. She actually does believe she is on the right track.

Saturn		Nov till Feb		
Jupiter	Merc	Feb 20		
	Plu	Mar	Aug	Oct
	Jup	Apr Jun		Dec
Pluto			Feb21	Jul 21

The next step in our analysis is what further influences are acting upon her at this time. The method called secondary progressions is where we look at the positions of the planets, one day after the birth for each year of life. This indicates sensitive points of ‘where the person is now’. These are VERY subjective states that the person has great

difficulty gaining objectivity with, however as this is a 'moving system' these subjective states will move on over time, and this 'subjective delusion' will move onto a different one.

**2nd Progressed
Mars Jupiter Mercury Neptune—Blue Box Delusion**

In this chart we can see there is a cluster of planets however it is the red structure containing Mercury Jupiter Mars and Neptune we need to focus upon. In the graph they are all sitting together.

In short these are another highly delusional influence. Big fanciful ideals forcefully supported.

The graph shows that Neptune is again over this from March 2020 till February 21

Uranus, the arrogant independent fellow came over this in 2019 but completed its self assured pass from November till March 2020.

Neptune transit **Delusion**

Mar—Apr 20; Aug—Oct; Jan 21—Mar 21

Uranus transit **Independence**

Oct—Nov Mar - Apr 20

Jacinda Ardern
Sec.Prog.
15 May 2020, Fri
11:30 AM NZT -12:00
Auckland, new zealand
Geocentric
Tropical
Sun on 1st

Sun Venus Pluto—Orange Box Bossy

The next structure we can observe is Jupiter and Saturn in the sky are coming over a Sun Venus Pluto

The Jupiter transit is the one to be concerned about as Jupiter over Pluto is another 'win at all costs' indicator. This is active from February 2020 till Dec 2020, with the period April to June setting her up for a very arrogant period, when Jupiter runs over the Sun and Venus.

Saturn came over Pluto in December 2019—which is a hardening of strong leadership influence, however it is now coming over the Sun and Venus, which sets off the birth chart Saturn Venus, suggesting February may have bought some self doubt. This self doubt and awareness of rejection will become stronger through August and October. This can be the indication she will loose the election set for them. The flip side of this awareness of rejection of course can make her double down on the commitment to her delusion out of fear of failure.

Saturn trans	Dec—Feb	Aug— Oct
Jupiter transit	Pluto Mar 20	Aug Nov
	Venus Sun Apr Jun	Dec

Conclusion

From the data presented we can see there are several supporting indications that suggest **a fanatical pursuit of a delusion with a marked inability to admit she is wrong.**

This would not be so concerning if she was a normal citizen. But as outlined in my 14th April 2020 article, 'Is NZ La La Land'. NZ's democracy is in grave danger, and JA looks to be the perfect puppet for the implementation of this 'coup'.

We can now see that authoritative information became available around the 12th April, that the lockdown and extermination of the covid virus was impossible, and that the world has to find 'herd immunity'. Regardless of this, and the fact that in early May, most of the world began pursuing this path, the NZ government is still committed to the fascist enforcement of Jacindas delusion, or that of her puppet masters.

All this is a wonderful example of 'Astrology as a Fact of Physics'. Sadly all we, the people can do—until the election, and what's the odds she will delay it as long as she can — is to watch and see how long it is till this delusion is exposed. Naturally the longer it takes the further she has to fall. This could well be the end of her credibility as a 'sane' leader.

NB So much more can be said on both sides of this investigation. I have focused on the highlights that pertain to our present circumstance. I welcome other Astrologers who might like to put in the effort to present a contrasting view.

Summary of events for 2020

Natal chart

Sun Neptune Venus Saturn—Blue Box

Neptune, mostly over the Sun.in 2020

Uranus

Saturn

Delusion

March

Dec mid Feb 20

Nov—Dec

Jun

Nov

Mar 21

Aloneness

Mercury Jupiter Pluto - Orange Box

Saturn

Jupiter

Merc

Plu

Jup

Pluto

Nov till Feb

Feb 20

Mar

Apr Jun

Mar

Aug

Oct

Dec

Feb21

Jul 21

Bossy

2nd Progressed

Mars Jupiter Mercury Neptune—Blue Box Delusion

Neptune transit

Mar—Apr 20

Aug—Oct

Jan 21—Mar 21

Uranus transit

Oct—Nov

Independance

Mar - Apr 20

Sun Venus Pluto—Orange Box

Saturn trans

Dec—Feb

Bossy

Jupiter transit

Pl

Venus Sun

Mar 20

Apr

Jun

Aug

Nov

Dec