

NOSTRADAMUS and the near future.

Century III.94

For more than five hundred years they will bear him in mind,

He, who was a pearl of his time:

Then, at a split moment he will give them clarity:

In that century they will live very content.

Nostradamus indeed was a pearl of his time. Insights often come in a split moment. He lived from 1503 to 1566. More than five hundred years later in the 21st century the people will realize their life is not that bad. It still will last a while before most of us will realize it. At least a reassuring message for this century. Unfortunately, the predictions are not all good news. His forecast for 2013 reveals a major war in the west followed by a time of peace.

Century VI.24

Mars and Jupiter in conjunction

Under Cancer a calamitous war

Short after a new king will be anointed

Who will pacify the earth for a long time.

Since Nostradamus time the earth has not been pacified for any great length of time. The time of this new king, charismatic leader, is still to come. I estimate the timing as follows: A conjunction of Mars and Jupiter in Cancer happens 7 or 8 times a century. 'Under' Cancer also means this conjunction should be in the day and the year of Cancer. In Chaldean astrology every year is assigned the rulership of a planet just as every day is. Monday is the day of the Moon (Cancer), Tuesday is the day of Mars, Wednesday - Mercury, Thursday - Jupiter, Friday - Venus, Saturday - Saturn and Sunday is the day of the Sun. This conjunction Nostradamus speaks of, on the day of Cancer in the year of Cancer happens once in about 700 years. I found a day, Monday **7/22/2013**, which meets all these conditions. To my calculations it is even the year of the Moon (Cancer).

So in 2013 there will be a war which ends in a calamity for the west - not so hard to guess where this war will be. Shortly thereafter someone with the ability to solve the problems peacefully will be inaugurated. A new era will begin, the era of the 20 heavens according to the Mayan Calendar. The calendar does not stop at 2012. The wheel keeps on turning for eternity.

Nostradamus could see as far as 7000 years ahead.

Century I.48

*When twenty years of the Moon's reign have passed,
Another will take up his rule for seven thousand years.
When the Sun takes up its final cycle
Then my prophecy and warnings will be accomplished.*

All Pisces religions will be taken over as a leading standard by another way of thinking. 'After 20 years' must be symbolic. As for 'over 7000 years' we are in the age of Scorpio. Would mankind blow itself up in self destruction during that time? It is too distant in the future to worry about that.

Century VI.5

*What a big famine will be caused by a pestified wave.
By long rains as far as in the arctic pole
The Samarobryns will live on hundred places on the northern hemisphere
Without law and exempted from politics.*

In the summer of 2008 half the ice shield of the northern arctic was melted away. Within a few years it will be all gone. So we can expect any moment a food crises caused by some pollution. That pestified wave will be caused by the way we treat our food combined with weather deviations. Pluto in Capricorn means food production problems. In 1762 to 1778 there were relatively much famines and heavy suppressed peasant revolts, especially in France and in Russia, the Pugashev uprising. In 1516 to 1535 a similar problem occurred in Germany (the peasants' war in 1524).

The key word is Samarobryn. I found out it refers to the town Amiens in Northern France. In the year 53 B.C. Caesar had one of his headquarters in a town called Samarobrin, nowadays Amiens. From there he suppressed a revolt of the Nervii in Belgium. The Samarobryns are generals and warlords. This poem is in line with the former because in a pacified world the generals are of little use. They will be given some luxury resorts on the best places on earth where they can live with their own kind as they wish (without law). They will be told not to worry and exempted from politics.

Nostradamus used to do his oracles at night. For hours he sat in his attic on a tripod staring in a copper pan filled with laurel water surrounded by candlelight. 'His astrological calculations filled his room with refreshing

odor'. He was drinking only laurel tea. If you are sensitive enough this can make you very high. Also the Delphic oracles were drinking only laurel tea and taking daily baths with bay leaves during the week they were fasting prior to their turn to oracle. Somehow this increases your clairvoyance.

Century I.1

*Sitting alone at night in secret study
There is only an answer on the airy seat.
A tiny flame increasing by loneliness
Making prosper what is not to believe in vain.*

Nostradamus describes in his letter to his son this flame as a crescent light which fills his soul. It crawls up through his arms to his shoulders and head. 'It is a fire from the good angels hitting his power of reason as a supernatural inspiration showing him *the places*'. In this state of being 'his mind was no further from heaven than his feet from the ground, making everything naked and open'.

Century I.2

*The wand in the hand placed in the middle of the legs.
He sprinkles water in a wave both on his garment and his foot:
A fear and a trembling voice runs through his sleeves:
Divine splendor. The holy spirit is nearby.*

Have fear! The holy spirit is near! Strange, those two going together, but it does. It makes you feel small, very small. This spirit crawls along his arms up to his shoulder and whispers in his ear. That is how I do my angel meditation and it works. Nostradamus not only did his rituals he also made sure he had the right state of mind:

Century V.53

*The law of the Sun and Venus included
Appropriating to the spirit of prophecy:
Neither one or the other will be understood,
The law of the Messiah will be hold by the Sun.*

In ancient Greece most temples of prophecy, like Delphi, Didyma and Milete were dedicated to Apollo, the Sun God. The cult of Apollo (the law of the Sun) has its roots in the Sun cult of the Egyptians. The Sun cult of Egypt was in line

with the Sun cult worship all over the world in prehistoric times. However this cult is forgotten and Nostradamus knows it will not be understood. He suggests the Messiah (Jesus Christ) was a manifestation, personification, of this good old Sun God.

Astrologically the Sun is connected with the heart. Venus is also connected to the heart because both the 4th chakra and Venus are connected with the color green. The color green is healing for the heart. The Egyptians believed people think with their heart. And indeed your head is only a computer, an organiser. The direction of your thoughts is set out by your heart. If you connect your heart with this bright Sun consciousness (I am the life, I am the light and I am the world) and Venus (the loving and harmonious attitude) the holy spirit of divine inspiration finds it worthwhile to visit you and show you the future.

Bastiaan van Wingerden,

Bastiaan van Wingerden is the author of 'The northern Moon node
The message from the beyond', ISBN 978-90807155-47.

www.lillalith.com