Going Deeper into Retrogrades

In "Hot Degrees 2022", we listed all the points at which planets make retrograde and direct stations during the year. At these degrees where a planet travels very slowly and stops, the planet, lingering in place, produces a much deeper imprint than usual and creates a sensitive point that can be activated by any planet transiting it. Years ago the New York astrologer Eleanor Bach taught that these "hidden transits" (as she called them) to station degrees were potent and should be noted.

Like eclipses, it's possible for these degrees to act as sensitive points before, as well as after, the planet makes its station. Even when a planet traverses its own station degree *before* the retrograde occurs, it puts emphasis on that planet and degree and is an occasion you should note. Some find that even though the planet is direct, the retrograde effect is strong on a day when the planet transits either of its two station degrees. The table at the end of this article shows when each of the planets transit their own station degrees during 2022.

This table also defines the whole retrograde cycle, a concept that can be useful for helping you and your clients to ride the retrograde wave productively.

Flowing with Retrograde Mercury

Everyone knows that Mercury retrograde is when you should read the fine print, not initiate important new ventures, and try to avoid screw-ups by taking special care with communications, agreements, and procedures.

You may also know that Mercury retrograde actually signals an excellent time for revisiting old territory and fixing whatever needs to be fixed. This is the time to identify and deal with whatever needs to be finished, repaired or improved. It's also a time to pause and reflect, turning your attention inward to contemplate your deeper motivations. When Mercury is retrograde, it can be easier to get out of old ruts. This is because the normal flow of your life tends to be reversed, stimulating you to look at life from a fresh viewpoint. The retrograde is an opportunity to re-view, re-visit, and ultimately re-new.

The Retrograde Cycle

But there's more to the story. An important thing to remember about any retrograde planet is that is goes over the same section of the zodiac *three times* -- forward, backward and then forward again. This gives heightened emphasis to a *whole degree area* in your chart, highlighting the issues of the houses where the retrograde arc occurs.

A retrograde also repeatedly activates whatever *sensitive points* lie within this degree area. Sensitive points can include any chart factors (planets, angles, midpoints, etc.) that fall within the retrograde arc, or make aspects (particularly squares, oppositions and semi- and sesqui-squares) to degrees within it.

First, a planet *about to go retrograde* highlights these sensitive points in the order in which you usually experience them day after day, year after year through repeated transits from the Sun, Moon and chart angles. Then, when the planet goes *retrograde*, it highlights these points in reverse order. After planet goes *direct*, the usual order resumes.

Noting the zodiacal order of the planets in a chart can be informative. For example, if you have Saturn placed where it is usually transited just before Jupiter is transited, you will tend to feel that hard work eventually brings its rewards. If Jupiter is placed so it is usually transited just before Saturn, you may feel that whenever you grow especially expansive and happy, hard realities soon bring you down to earth. At times when a planet transits in *reverse* over your Jupiter and Saturn, you will clearly not experience these planets in the same way. In his book *Planets in Containment* John Sandbach shows how useful the zodiacal order of the planets can be in chart interpretation.

The Three Phases of a Retrograde

To understand what a retrograde is doing in the chart, you must look at not just the period when a planet is traveling backwards, but also at the periods before and after the retrograde when the planet is traversing the same degree area. These periods, which are often called the *retrograde shadow*, are part of a whole retrograde cycle.

The retrograde cycle has three main phases:

- The *pre-shadow period*, which starts when the planet, traveling forward in the zodiac, transits the degree where it will later make its direct station. This period lasts until the planet turns retrograde.
- The *retrograde period*, from when the planet makes its retrograde station to when it makes its direct station. Throughout this period the planet is traveling backward through the zodiac.
- The *post-shadow period*, when the planet, having resumed direct motion, moves from the degree of its direct station forward to the point where it originally went retrograde.

Being conscious of these three phases gives you a strategy for using the retrograde productively.

- The pre-shadow period is when you really should start paying special attention to details, because what you do now can result in problems that you experience later during the retrograde. Strive for clarity in all your communications.
- *The retrograde period* is when the results of problems set up during the pre-shadow can surface. Also, any decisions that you made during the pre-shadow are now up for review. During the retrograde period you will usually, but not always, change those decisions. Ideally, this is a time for pausing to review and reflect upon what you've been doing, so

that you can view it in a new light. It's time to clean up old business, creating a clean slate for initiating new ventures when the retrograde cycle is over. In order to keep from perpetuating existing problems or creating new ones, continue to take special care with details.

• The post-shadow period is when you feel life resuming its normal rhythm. With Mercury going over its retrograde arc one last time, you get a chance to re-visit and resolve any problems that arose and integrate the lessons learned. If you do not make a decision during this phase, then the decision that you made during the pre-shadow and/or retrograde phase is likely to stand.

For more specific guidance on the kinds of issues that will come up during the retrograde cycle, look to the signs and natal houses covered by the retrograde arc and the natal planets and sensitive points that lie within it. If Mercury, Gemini or Virgo are strong in your chart, you may be affected by Mercury retrograde more than most people.

The Table of Retrograde Shadow Dates

The table at the end of this article shows when these phases occur during 2020, not just for Mercury but for all the planets. There isn't as much lore about the behavior of Venus, Mars and the other planets when retrograde, but you can expect that the affairs of these planets would be affected in phases analogous to the way Mercury is affected.

While Jupiter and the planets beyond it go retrograde for some months every year, Venus and Mars each go retrograde only about every two years. Occasionally both will retrograde in a given calendar year, as they did in 2020 and will do again in 2022; neither of those planets had retrograde periods in 2019. But, usually, they go retrograde in alternate years. Because the retrogrades of Venus and Mars are rarer than those of the other planets, mundane astrologers are apt to take extra note of them in the year when their retrogrades occur.

The outer planets move so slowly that their shadow periods overlap from year to year. Still, it can be informative to consider the pre- and post-shadows that are attached to the current year's outer-planet retrogrades.

-- adapted from an article by Pat White

Thanks to Solar Fire user David G. Walters, who brought up this matter and contributed information to this article.

ASTROLABE * 1/800/843-6682 * www.alabe.com

2022 Planetary Stations with Retrograde Arc or "Shadow" Enter/Exit Dates

	T	T	1_	T	T =
Dec 29 2021	Mer	24°CP23' D	Enters	4:29a	EST
Jan 14 2022	Mer	10°Aq20' R	R	6:41a	EST
Feb 3 2022	Mer	24°CP23' D	D	11:13p	EST
Feb 24 2022	Mer	10°Aq20' D	Exits	1:00a	EST
	<u> </u>		_	<u> </u>	<u> </u>
Apr 26 2022	Mer	26Ta05' D	Enters	2:47a	EDT
May 10 2022	Mer	4°Ge51' R	R	7:47a	EDT
Jun 3 2022	Mer	26°Ta05' D	D	4:00a	EDT
Jun 18 2022	Mer	4°Ge51 D	Exits	6:46p	EDT
Aug 20 2022	Mer	24°Vi11' D	Enters	5:08p	EDT
Sep 9 2022	Mer	8°Li55' R	R	11:38p	EDT
Oct 2 2022	Mer	24°Vi11' D	D	5:07a	EDT
Oct 17 2022	Mer	8°Li55' D	Exits	12:39a	EDT
Dec 12 2022	Mer	8°Cp08'D	Enters	6:26a	EST
Dec 29 2022	Mer	24°Cp21'R	R	4:32a	EST
Jan 18 2023	Mer	8°CP08'D	D	8:12a	EST
Feb 7 2023	Mer	24°Cp21'D	Exits	12:21a	EST
		1			
Nov 17 2021	Ven	11°Cp05' D	Enters	4:47p	EST
Dec 19 2021	Ven	26°Cp29' R	R	5:36a	EST
Jan 29 2022	Ven	11°Cp05' D	D	3:46a	EST
Mar 1 2022	Ven	26°Cp29' D	Exits	9:44p	EST
Sep 3 2022	Mar	8°Ge08' D	Enters	9:42p	EDT
Oct 30 2022	Mar	25°Ge37' R	R	9:25a	EDT
Jan 12 2023	Mar	8°Ge08' D	D	3:56p	EST
Mar 15 2023	Mar	25°Ge37' D	Exits	11:57p	EDT
May 4 2022	Jup	28°Pi48' D	Enters	6:30p	EDT
Jul 28 2022	Jup	8°Ar43' R	R	4:37p	EDT
Nov 23 2022	Jup	28°Pi48' D	D	6:02p	EST
Feb 14 2023	Jup	8°Ar43' D	Exits	5:19a	EST
	1				
Feb 26 2022	Sat	18°Aq35' D	Enters	11:01p	EST
Jun 4 2022	Sat	25°Aq15' R	R	5:47p	EDT
Oct 23 2022	Sat	18°Aq35' D	D	7:22a	EDT
Jan 26 2023	Sat	25°Aq15' D	Exits	4:57p	EST
		20 11410 2		, р	1201
May 3 2021	Ura	10°Ta49' D	Enters	1:05a	EDT
Aug 24 2022	Ura	18°Ta55' R	R	9:53a	EDT
Jan 28 2022	Ura	10°Ta49' D	D	10:26a	EST
May 9 2023	Ura	18°Ta55' D	Exits	1:05a	EDT
2.207 > 2020		10 1200 12		1.004	
Aug 11 2021	Nep	22°Pi39' D	Enters	4:43p	EDT
Jun 28 2022	Nep	25°Pi27' R	R	3:55a	EDT
Dec 3 2022	Nep	22°Pi39' D	D	7:15p	EST
Mar 24 2023	Nep	25°Pi27' D	Exits	10:42a	EDT
17101 2 1 2023	1100	20 112 / 10	LAID	10.124	וענו
Jan 6 2022	Plu	26°Cp07' D	Enters	9:21a	EST
Apr 29 2022	Plu	28°Cp36' R	R	2:36p	EDT
Oct 8 2022	Plu	26°Cp07' D	D	5:56p	EDT
Jan 29 2023	Plu	28°Cp36' D	Exits	6:13p	EST
	114	120 Op30 D	LAIM	U.15P	101