

Meaning of Numerology | | | |---|---| | 1 | 2 | | 3 | 4 |

Numerology, all in all terms, is the investigation of numbers and their significance as indicated by the name and family name or by the date of birth. It is utilized to decide a person's character type, internal necessities, or abilities. Is it true that you are intrigued and need to know somewhat more?

[Numerology](#) is a divinity practice that establishes a mystical relationship between numbers and living beings, as well as physical and spiritual forces. In ancient times it was even treated as a science by the first mathematicians, but today its use in the scientific field has been discarded.

Get your [free numerology report](#) and discover your power numbers that influence your life.

How can it work

The universe has its own specific vibration and its own recurrence. By finding the vibration class of each article, the energies and characteristics related with these components can be set up. With numerology, it is actually the equivalent, in light of the fact that each number radiates its own recurrence, which is utilized to examine and decide the energies of every individual utilizing just your complete name and/or date of birth. By computing these frequencies, significant data about the character a lot of the individual being referred to is acquired.

How the qualities are determined

In numerology, the qualities of the complete name, for example, the date of birth are diminished to just a single digit somewhere in the range of 1 and 9, aside from the numbers 11 and 22 which are classified "unique instructors". For instance, on account of the number 17, this would be decreased to the amount of $1 + 7$, giving accordingly the number 8. The letters of the name, as indicated by its area in the English letters in order are changed into numbers and these are amounted to a solitary digit.

What each number methods

1. They are pioneers and individuals with extraordinary aspiration and strength who will in general look for flawlessness in all that they do consistently.
2. This number speaks to individuals who are chivalrous towards others and who consistently look for harmony and serenity.
3. This is the alleged "sorcery number" It has a place with garrulous individuals who like to talk prior to arriving at viciousness. They generally prefer to share and dread forlornness, since they are jolly and dynamic.
4. They are focused, solid and down to earth, yet frequently need a creative mind.
5. In numerology, this number speaks to individuals who love experience. They are normally flexible and adjust to everything, and are interested just as having an extraordinary speed of thought.

6. They are capable and penance for other people. Besides, they are regularly connected with the mother or father figure and even with educators due to their understanding.

7. It is an otherworldly number that incorporates shrewd, astute and continuing on people.

8. They are the ordinary business pioneers who are exceptionally effective in what they propose, in light of the fact that they realize how to recognize a bogus open door from a genuine one.

9. They are described by empathy. In like manner, they have an extraordinary noble air without ignoring liberality, since they love to forfeit themselves for other people.

You can know more about yourself here at [Numerology Guide](#)

HE MEANING OF THE NUMBERS

MEANING OF 000

It reminds us that we are one with the Universe and the creators of our own destiny.

It symbolizes that everything we have been working on is now complete and that what we started one day has evolved taking the proper form.

At this time we will close a stage of our lives, to move on to the next, so we need to remain attentive to those signs that indicate when the conclusion of some topic or situation is approaching.

MEANING OF 1: 11/11: 11

It is a wake-up call for you to look around and be careful about what you focus your energy on. It prepares us to receive and indicates to us that everything on which we have been focusing our attention will be manifested.

Whether your past thoughts, feelings and actions have been positive or negative, you are aligned to attract things (people and situations) that match your energy vibration, thanks to The Law of Attraction .

Keep in mind that we create our own physical reality, even if without knowing or trying, we are doing it. It is something we cannot escape.

We don't even have to use words; just by feeling an emotion (vibrating) the Universe will offer us experiences bringing us ideas, people and situations that match the vibration of our emotion, to create our earthly reality.

Raise that vibration! You have the opportunity to create the life you want.

MEANING OF 222

2 is the number of relationships, so you should pay attention to the surrounding people. .

The spiritual meaning of 222 is commonly related to cooperation and being in harmony with yourself and with those around you.

Whether it's healing existing relationship ties, starting new partnerships, or co-creating a dream, this period is the beginning of an expansion that reflects growth in a certain area in your life.

Seeing 222 repeatedly can also mean that you will find your soulmate or someone who will play a major role in your life.

It could also be a signal for you to see if you are contributing enough in your relationships or if you are expressing your opinions with the necessary force.

THE Universe warns us that a new cycle is coming for us, making dreams that we saw unattainable until that moment come true.

MEANING OF 333

333 is a message from higher frequency divine beings (The Ascended Masters), who want to remind you that you are fully protected, loved, and on the right path.

The repetition of number 3 is a reminder from the Universe that the best things in life come through persistence and that everything we have fought for and directed our energy towards will be achieved in the end.

Whether you're having career, family, or health setbacks, be hopeful.

MEANING OF 444

The 444 is a sign that tells you that you are on the path of spiritual awakening. You have become more aware of the spirit within you by feeling the subtle signals from the Universe.

When you see 444, the angels tell you that you are resonating with the Universe in perfect sync. You are living in a truly harmonious moment with creation, and you are ready to try to understand its deepest mysteries.

Your angels (spirit beings, Ascended Masters or whatever you want to call them), want you to know that they are around to help you on your life's journey, but since you have free will, they cannot interfere in your life until you give them permission.

They will be accompanying you on your walk, always aware of everything you do or need. All you have to do is ask for their help and guidance, and they will be happy to support you.

MEANING OF 555

If you see this number frequently, it means that changes will take place (5 can be either a fast movement or a light wind).

It could also tell us that we should unlock our energy through meditation or another holistic method.

It is convenient to wait and see the development of these transformations with an open mind and heart, because whatever type they are, they are necessary so that in the end we are better people.

MEANING OF 666

When seen frequently (and despite the fact that people tend to exaggeratedly associate it with the negative) the number 6 could have an important message.

The triple 6 often appears to us frequently when we worry excessively about the material, leaving aside the spiritual aspect, reminding us that we should try to reach a better knowledge of ourselves and progress as people.

If you notice that this number appears to you frequently, it is likely that you have recurring negative thoughts and through that digit the Universe is asking you to seek the necessary help to calm your mind.

The 6 also serves as a reminder that we must be of integrity (even if no one is looking at us), as well as generous and compassionate.

MEANING OF 777

The frequent appearance of 777 is always positive.

Keep doing what you do, for luck is with you on your spiritual path.

MEANING OF 888

This number is not seen frequently and when that happens, it is a sign that the higher levels seek to activate a switch within you, so that you achieve a deeper knowledge.

The triple 8 seeks to deepen your knowledge of the universal mysteries.

It is also a symbol of abundance and positivism. When you see it frequently, it can mean that you must be prepared to receive an overwhelming amount of goodness (wealth in many forms, including money).

When it appears alone, the number 8 is full of energy, because it is an infinite number, without beginning or end.

MEANING OF 999

Number 9 is the Teacher who is encouraging you to finish something so that you can unlock your next step.

If you see it often, a deep situation is bringing very important lessons for your spiritual growth, although it can also be a sign that you have completed a period of growth (at this time it is common for jobs, friendships and relationships that you no longer want to be finished with. Will do).

Remember that the closing of a door announces the opening of other experiences that will influence the being that you are becoming.

MEANING OF 10:10

The repetition of 10 represents beginnings, but also ends. It is the Alpha and Omega that is full of promise and an openness to Compassion.

Meaning of the numbers

Let's go a little deeper into explaining all this.

INTERESTING FACTS ABOUT NUMEROLOGY

All numbers used in Numerology include positive and negative characteristics that must be recognized. Although numbers have a positive and negative balance throughout your being, it is essential to know that they are influenced by many factors. This includes your perspective and also other numbers that correlate to your different aspects of life, such as business, health, and love.

Numbers, under Numerology, are not mathematical but astronomical and should not be confused. Numerological numbers are meanings of single or multiple planetary vibrations.

Astrology and Numerology are different sciences, but they work according to a common principle: the planets. Both sciences revolve around them and also constellations play an important role in Astrology.

Numerology is a practice of the ancient Babylonians, of the Egyptians from 300 BC. C., of the Hebrew Kabala, the ancient Greeks and many other cultures of the distant past.

Although both Astrology and Numerology are ancient practices and once considered Science, Numerology disappeared from public view. It basically became unpopular and unknown, until about 100 years ago. Instead, Astrology has always been popular.

There are several types of Numerology and although currently the most popular is the one that comes from the "Modern" Variant, there are others such as "Chaldean's" and "Indians". They are all very different in various respects and are considered by most Numerologists today to be equally valid, though different.

ARE THE UNIVERSE OR YOUR ANGELS TRYING TO COMMUNICATE WITH YOU?

Seeing repeated number patterns has long been associated with the Divine and both numerologists and intuitive have come to understand its meaning.

I believe in angels, that we are spiritual beings having an earthly experience and that we are one with the Universe.

This belief comes together with the assurance that we all have the company of the energy of the Universe and a being full of light, whose sole purpose is to offer us daily guidance, protection and support and that leaves for us a series of signs and symbols wherever we go. let's go.

PAY ATTENTION

In general, their message always includes basic signals so that we understand that they are with us, offering us their love and guidance in a way that does not seek to scare or intimidate us.

If you relax, be mindful and open-hearted, you will begin to receive knowledge and guidance.

So when you perceive sequences of numbers or other signals, you must pay attention to what you are doing and what is happening around you.

THE NUMBERS AND THE UNIVERSE

Numerology is the idea that the universe is a system and, once broken down, leaves us with the basic elements, which are numbers. These numbers can be used to help us better understand the world and ourselves as individuals.

Usually seeing these number sequences repeatedly is a message that we are in sync with the Universe and that its energy wants to provide us with some kind of intuitive guidance or support from our spirit guides.