Venus in Gemini and Sagittarius
Venus in Gemini or Venus in Relation to Gemini

(from Esoteric Astrology)

1. Venus in Relation to Gemini—Uniting the Two Severed Lives:
“The Fishes in Pisces are bound together, as we have seen, and this is a symbol of the captivity of the soul in form, prior to the experience upon the Fixed Cross. The Twins in Gemini are symbols of the same basic duality, but the experience of the many changing incarnations has done its work, and the Band (uniting the two fishes) is in process of dissolution, for part of the work of Pluto is to ‘cut the thread which binds the two opposing lives together.’ It is the task of Venus to ‘reunite the severed lives but with no binding thread’.” (EA 129-130)

2. Earth’s Close Link to Venus, Influences the Relationship Between Gemini and Sagittarius:
“Gemini and Sagittarius are connected through their ruling planets (because the Earth is more closely related to Venus than to any other planet)…” (EA 131)

3. Venus Linked to Gemini—the “Guardian of the Mystery of Duality”:
“Through Saturn and Venus, therefore, Capricorn is connected with Libra and also with Gemini and Taurus, and these four constellations—Taurus, Gemini, Libra and Capricorn—constitute a potent quaternary of energies and between them produce those conditions and situations which will enable the initiate to demonstrate his readiness and capacity for initiation. They are called the ‘Guardians of the Four Secrets’. …
Gemini—Guards the mystery or secret of duality and presents the initiate with a word which leads to the fusion of the greater pairs of opposite.” (EA 164-165)

4. Venus in Gemini in Relation to Understanding Causes, Resultant Conditions and the Divine Plane: “Gemini is preeminently the sign of the messenger, and this sign produces many of the messengers of God as they appear down the ages, the revealers of new divine truths and the intermediaries between the fourth and fifth kingdoms.

It is for this reason that you have the exoteric ruler given as Mercury and the esoteric ruler as Venus, for they embody between them the energies of the fourth Ray of Harmony through Conflict and the fifth Ray of Concrete Knowledge or Science which is embryonic understanding of causes and conditions resulting therefrom and also of the Plan.” (EA 354)

5. Venus in Gemini—Representing the Fifth Kingdom:
“Again you have the note of duality in the relationship (established in the activity of these two rulers [Mercury and Venus]) between the third kingdom in nature, the animal kingdom and the kingdom of God or of souls, the fifth kingdom in nature, thus producing the fourth or human kingdom. Between these two the influences play from Sagittarius to Gemini and vice versa.” (EA 354-355)

6. Venus, Under Gemini, Produced Great Crisis of Individualisation:
“It was the activity of Venus—under the influence of Gemini—which produced the great crisis of the individualisation when the two kingdoms "approached" each other. Venus, Mercury and the Earth then set up a magnetic field which made the intervention of the Great Lodge on Sirius and the dual stimulation of Gemini effective in producing significant results of which the fourth kingdom in nature is the expression. Venus is closely related to the ‘brother whose light grows stronger cycle by cycle’ and thus to the soul whose nature is love.” (EA 355)

7. Venus in Relation to Gemini Contributes to the Awakening of the United States and Great Britain:
“All this activity is intensified by two facts: one is that the Earth is the hierarchical ruler of Gemini and the other that Venus is the esoteric ruler. This intensifies all that goes on and leads to the unfoldment upon our planet of the consciousness of universality—to which the word ‘Hierarchy’ is the key.” (EA 361)

8. Venus in Gemini in Relation to the Pain and Sorrow of Earth:
“You have thus established a double dual relationship: that of Gemini itself, the two brothers, and that of the Earth and Venus. The Earth is peculiarly related to the ‘brother whose light is waning,’ for it is not a sacred planet, as you know, and to that aspect of divinity which is material or substantial; Venus is closely related to the ‘brother whose light grows stronger cycle by cycle’ and thus to the soul whose nature is love. It is this Gemini-Venus situation which lies behind the fact that our Earth is uniquely the ‘planet of releasing sorrow and of purifying pain,’ the energy producing these releasing factors being focussed through Mercury and Venus upon our Earth.” (EA 361)

9. Venus in Gemini in Relation to the Conflict Between Desire and Spiritual Will:
“Gemini, via Venus, awakens in humanity (the focal point of our planetary effort) the sense of duality which is the basic factor in the conflict between desire and spiritual will;…” (EA 362)

10. Venus in Gemini Revealing the Desire of the Pairs of Opposites for Each Other:
 “In Gemini, Venus reveals the desire of the pairs of opposites for each other for this is the underlying theme of the entire creative and evolutionary process—the interplay of the opposites.” (EA 391)

11. Venus in Gemini as the “Angel”:
“Gemini—expresses the relation of the pairs of opposites as they swing the man into activity and evoke his mental perception. With the aid of the ruling planets (Mercury and Venus) the mind begins to function and when the esoteric planet comes into expression and transmitting potency ‘the Messenger and the Angel exchange their understanding’.” (Venus and the divine Manasaputras are closely connected. A.A.B.)

12. Venus in Gemini—Linked to the Concrete Mind of the British Nation:
“Venus rules Taurus and Libra as well as Gemini and hence the well developed lower concrete mind of the British nation. The intuitive mind however needs development.” (DN 83-84)

Specific Expressions of Venus in Gemini

Venus in Gemini for the Average Man

1. Venus in Gemini—Diversity of Interests:
Venus in Gemini develops a felt-interest in a diversity of life experiences.

2. Venus in Gemini—Delight in Diversity; Variety as the “Spice of Life”:
Venus is one of the planets through which enjoyment and appreciation come. When placed in Gemini, these enjoyments are diverse and changeable.

3. Venus in Gemini—Pleasant Speech:
Venus rules that which is pleasant and agreeable, and Gemini, the processes of communication. With this combination, under ordinary circumstances, speech tends to be harmonious rather than otherwise, thus keeping the lines of communication open.

4. Venus in Gemini—The Capacity to “Talk with Anybody”:
Even at a relatively early stage of evolution, Venus in Gemini can always find something agreeable to say. This ability promotes superficial rapport, but no real depth in communication.

5. Venus in Gemini—Mental Interest in Sex; Love Letters; Love on the Internet:
Gemini is one of the mental signs, and Venus, though related to the affections, is also a mental planet. The thought-life may be preoccupied with themes of relationship, love and sex. The Internet gives an unusual opportunity to relate to objects of affection is a ‘disembodied’ way. With Venus in Gemini, love affairs through the mail have always been a preferred mode of expression. Today’s instantaneous communication technology, given even more ample scope to the Venus in Gemini tendency to communicate love.
6. Venus in Gemini— “Light-Hearted” Attractions:
Venus is a planet a magnetism. When (upon the early Mutable Cross) Venus is found in Gemini, the sign of diversity, affections will be inconsistent, superficial, and ephemeral. The butterfly alights momentarily upon the flower.

7. Venus in Gemini—Deceptively ‘Sweet’ Speech:
Gemini has much of the devious third ray, and Venus, selfishly expressed, can use agreeable methods to gain its ends. There may be false promises, and pleasant but misleading conversation. One can see the value of this combination for successful diplomacy—whether for good or bad purposes.

8. Venus in Gemini—Insistence upon Freedom in the Affectional Life:
In and of itself, the Venus in Gemini combination upon the Mutable Cross makes it difficult to attach one’s affections to any single person or object. The subject insists upon the freedom to be interested in and attracted to a range of persons, places and things.
9. Venus in Gemini—Using the Hands and Fingers to Create Objects of Beauty:
Gemini often has the capacity to really use the hands and fingers to create; it is a sign which facilitates skillful and often delicate manipulation. In combination with Venus, the result may be the creation of objects of beauty. This will also be found (perhaps in a manner more pronounced) in Virgo, another Mercurian sign.
Venus in Gemini for the Advanced Man

1. Venus in Gemini—The Sharpening of the Mind:
Venus is the planet of “intelligent mind” and Gemini, one of the major signs of intelligence. The dualism of Gemini and the intelligence of Venus give the capacity for acute observation and objectivity. Binding attachments do not get in the way of vision.

2. Venus in Gemini—the Illumination of the Mental Field:
The lower mind (and etheric body) are strongly influenced by Gemini. For the advanced man, this combination promotes the general illumination of the mental field, and an increasing harmonization of the etheric field.

3. Venus in Gemini—the Mind as an Agent of Fusion, not Just of Interplay:
Venus in Gemini fuses the contents of the mind, and allows the mind to act as an agent of fusion in which all contrasting dualities are drawn into closer rapport. This transcends mere interplay between thoughts. Venus in Gemini sets up conditions within the mind which eventuate in the establishment of “pure reason”.

4. Venus in Gemini—a Higher Correspondence to Fickleness:
Lower Venus in Gemini has a reputation for fickleness. The question arises, “Which of many, do I love?” “Or do I love them all?” “Or do I really love none?” On a higher turn of the spiral, and until the issue between soul dominance or personality dominance is decided, the question may arise, “Which o the two ‘Twins’ do I love the most—the personal twin or the impersonal, solar twin?” “Why are my affections constantly changing, loving first one, then the other, repeatedly?”

5. Venus in Gemini—the Power to Find Joy in Diversity:
This is potentially a joyful combination, with the ability to really appreciate life’s diversity. This position promotes “joy-de vivre”—the “joy of life”.

6. Venus in Gemini—the Wisdom of Non-Binding Human Relationship:
Venus in Gemini promotes magnetic union which is not tethered. Freedom and union co-exist. The second aspect of divinity is pronounced. There is wisdom in this non-binding way of relating—freely, yet maintaining good rapport.
7. Venus in Gemini—the Soul Aided in the Process of Detachment:
Early Venus in Taurus can promote strong, binding attachments. Venus in Gemini begins to loosen these attachments, by widening the range of attractions.
8. Venus in Gemini—the Ability to Focus upon and Understand Relations:
Venus in Gemini is the ‘spotlight’ focused upon relations of all kinds. With this combination, the ability to see “how things fit together” is quite different from that promoted by Mercury—it is somewhat clearer and more stable than the Mercurial approach. Venus gives an understanding of affinity and rapport, revealing the “how and why” of attraction—the subtle forces which really hold relations together.

9. Venus in Gemini—Cultured Communication:
For the advanced man, Venus in Gemini confers the ability to speak intelligently upon matters of art and culture. The quality (Venus) of the exchange (Gemini) becomes an important issue. Speech is used to promote the higher values.
10. Venus in Gemini—Communications which Unify:
Right human relations depend much upon the quality of thought and speech. Both Venus and Gemini transmit the unifying second ray. Thus the thought conceived, and the speech shared as an expression of that thought, tend to bring people into loving and harmonious relationship rather than cause friction and separation (which we would expect with the Mars in Gemini combination).
11. Venus in Gemini—Diversity of Artistic Expression:
Venus is associated with culture and the arts, and Gemini with the concept of “media”—the means of bridging, relating, communicating. If an individual with this combination is an artist, there will a capacity for expression along more than one line, and perhaps along several.
12. Venus in Gemini—Facility of Rapport:
With Venus in Gemini, the advanced individual can easily come en-rapport with a diversity of individuals. The tendency is to look for that which unites rather than separates. A mundane example is the “talk show host”, whose job it is to interest himself in a wide diversity of people, and to speak appreciatively and harmoniously with them.

13. Venus in Gemini—Refined Literary Expression:
This combination not only promotes cultured speech, but cultured writing. Beauty and refinement are expressed through the written word. The “pen” increasingly expresses the soul. The literary style tends to be aesthetically pleasing, polished and refined.

14. Venus in Gemini—the Ability to See the Relationship Between Dualities:
Whereas Mercury excels in comparing and contrasting (noting, especially, differences and distinctions, thus emphasizing the poles), Venus focuses upon similarity. Though differences may, indeed, exist, the combination of Venus in Gemini prefers to point out the “things held in common”, thus facilitating the “bridging of polarities”. Venus in Gemini facilitates the understanding that dualities are really “two sides of the same thing”.

15. Venus in Gemini—Bringing Together Opposing Points of View by Seeing the Value of Both Sides:
Gemini and Mercury together indicate sharp contrasts between different points of view. With Venus in Gemini there is a great need to unite the poles. For the advanced man this works out more on the horizontal level than the spiritual-vertical level; there are many pairs of opposites within the three worlds which can be united if the value of the contrasting positions is duly noted.

16. Venus in Gemini—Facilitation of a Triangular Perspective:
In the process of uniting the poles, a third point of view is created. A subjective point of tension is created which appreciates the underlying relationship between the opposites.

Venus in Gemini for the Disciple/Initiate

1. Venus in Gemini—the Soul and Personality Take as Real Interest in Each Other:
The “Twins” turn toward each other and begin a deep process of learning about each other—a process characterized by focussed, attentive interest. There ensues a profound dialogue between the subjective and objective aspects of the human being leading eventually (in Gemini) to non-binding fusion between this great pair of opposites.
2. Venus in Gemini—the Soul and Personality Develop a Real Love for Each Other: Mutual interest is a preliminary phase. This interest grows into the desire of the pair of opposites for each other, and finally, to their non-binding fusion in love. The “warring brothers” become the “loving brothers”.

3. Venus in Gemini—Engagement, Preceding the Marriage Between Heaven and Earth:
Venus in Gemini represents a stage preparatory to the wedding of the pair of opposites—soul and personality. Perhaps we might think of it as “engagement”. The wedding is consummated in Libra, but in Gemini the two become increasingly ‘intimate’ with each other. In a way, they come to “know each other’s minds”. The mental interplay between the two “brothers” is, perhaps, more accentuated with Venus in Gemini than with Venus in Libra.
4. Venus in Gemini—Emphasizing the Christ-Potentials of the Higher Mind:
Because Mercury is a co-ruler of Gemini, and Mercury is the “Son of Mind”; and because Gemini is so much associated with the Christ, Venus in Gemini emphasizes the soul, not just as the higher mind, but as the higher love. Taurus is associated with light and power. Gemini with light and love. Thus Venus in Gemini emphasizes higher mind as the carrier of the :Love of Christ”.
5. Venus in Gemini—Mind as an Agent of Fusion Between Soul and Personality:
So often the mind is considered the “slayer of the real”. But under Venus in Gemini, the mind can become the “mind that is in Christ”. Rather than act as an agent of separation, such a mind, through illumined understanding, facilitates the attraction and rapport of soul and personality for each other.
6. Venus in Gemini—The Solar Angel has a Number of Channels of Communication with which to Reach the World. Many are the gifts of the Solar Angel (represented by Venus). Not all gifts of the Solar Angel (or even the entire contents of the causal body) can possibly be expressed through a single personality mechanism (for destruction would result), but Gemini offers the possibility of a greater number of avenues of expression than may be found with most other placements. Venus in Aquarius also offers this variety.

7. Venus in Gemini—the Mind Held Steady in the Light:
Gemini is associated with volatility of the chitta or “mind-stuff”. Venus brings a quieting and stabilizing vibration, steadying the “monkey mind”, and rendering it receptive to soul-illumination (Venus).

8. Venus in Gemini—Great Mental Illumination:
Venus is the esoteric ruler of Gemini. The “light value” of this planet is easily expressed in Gemini—the sign so much associated with the illumination of the mind. The mental light which made its appearance in the advancing man, is brought to an increasingly high level of brilliance in the case of the disciple and initiate.

9. Venus in Gemini—Telepathy:
Probably a number of astrological indicators promote telepathy, but Venus in Gemini is one of them. Venus rules the ajna (and probably, to a degree, the “brow center” as differentiated from the ajna), and Gemini rules all manner of communication. Successful sending and receiving depends upon the energy of love. The Tibetan explains the process as follows:

“It is fundamentally necessary that the new groups which are inaugurating the new discipleship should eventually establish a telepathic rapport with each other. Later, when there is a closer individual inter-relation, it will be possible to give definite teaching which will make this increasingly possible, but in the meantime a hint will have to suffice. It is foundational in nature and will have to be accepted and somewhat understood prior to successful work in all these pioneering groups. Think outwardly towards each other in love. Just simply that, my brothers—simply and humbly that and no more than that at present. Can you accept such a simple rule—apparently simple? In this way the etheric body of this group of disciples will be animated by the golden energy and the light of love and thus a network of light will be established which will form a focal point of energy in the etheric body of humanity itself and eventually in the planetary etheric body also.” (DINA I 80)

It can be readily seen how Venus in Gemini is ideally suited to promote this thinking outwardly towards each other in love.

10. Venus in Gemini—Harmlessness in Thought and Speech:
Venus is a primary planet of love, and Gemini rules thought and speech. For the disciple or initiate under Venus, it becomes possible to think and speak in such as way that no harm is caused. The cultivation of loving thought and speech is facilitated by this combination.

11. Venus in Gemini—Relational Blending of the Chakras—Etheric Fusion:
Gemini is associated with the etheric body and its many bi-polar relationships, and Venus with the harmonizing of the poles. Venus in Gemini (in the case of the disciple or initiate) contributes to the harmonization of the chakric system, establishing rapport and harmonious, bi-polar interplay between interplaying pairs of chakras. This combination, thus, facilitates what might be called ‘relational blending’ between the centers of the etheric body.

12. Venus in Gemini—Promotes Soul-Personality Union:
Venus in Gemini is one of the combinations most associated with promoting soul-personality relationship leading to non-binding fusion. This planetary position represents the love of this great pair of opposites for each other.
13. Venus in Gemini Represents the Central Point of Focus Uniting Triad and Personality:
If the “Twins” are conceived as representing not only soul and personality, but triad and personality, then Venus represents the “midway point”—the Solar Angel/Egoic Lotus/causal body—midway between Triad and personality. The Solar Angel (and its instrument of expression on the higher mental plane) has ever been the magnetic link (Venus) between the higher and lower triads.
14. Venus in Gemini—Related to the “Law of Polar Union”:
The Law of Magnetic Impulse (the second Law of the Soul, called also the Law of Polar Union) comes, technically, under the influence of Libra and of Venus in Libra, but Venus in Gemini can be understood as having a close relation to this Law as well. The Law establishes communication, rapport and union between souls on their own high level. Libra represents marriage, but Gemini, facilitating intercourse, is preparatory to the married state—and must continue its beneficent work after the marriage, if the marriage is to be successful. Gemini rules the realm of the Angels, and Venus is emblematic of the Angels, themselves. One can see how this combination, Venus in Gemini, can be understood as representing the telepathic communication between souls on the higher dimensions.
15. Venus in Gemini—Mediation:
Gemini is the mediator between all zodiacal pairs except Gemini, itself, and Sagittarius. Venus, too, can be considered a planet of ‘magnetic mediation’. Together they can provide the ‘strand of loving connection’ between polarities resistant to bridging.

16. Venus in Gemini—Promoting Unity in the Planetary Etheric Body:
The unity and harmony which the disciple can achieve in his own etheric body (under this influence), is a harbinger of the love, unity and fusion which can be created in the planetary etheric web. Venus in Gemini (as does Venus in Aquarius) sends love through the network. The tendency of Venus to triangulate the opposites, suggests the service activity known as Triangles, the purpose of which is to transform the planetary etheric body into a network of triangles which carries the energies of love (goodwill) and light.

17. Venus in Gemini—a Strong Indicator of the Power of the Ajna Center:
Venus is always considered a ruler of the ajna center which is divided into two contrasting parts. Dualistic Gemini has definite resonance with these two parts, and (in combination with Venus) contributes to the fusion of these polarities.

18. Venus in Gemini—the Triadal Illumination of the Mind:
Venus in Gemini is instrumental in the construction of the antahkarana (the “bridge of light”). Mercury weaves the strands of light together, and Venus provides the magnetism to sustain the ‘lighted rapport’ between higher and lower, drawing them ever more closely into union. The ajna center can become an medium of expression for triadal energies. “The ajna centre relates the Spiritual Triad (the expression of the monad in the formless worlds) to the personality.” (EA 148) Venus in Gemini strongly influences the ajna center. With this combination, therefore, the inflow of triadal illumination into the mind is distinctly probable. Venus in Gemini thus invokes not only the light of the soul, but the light of the Spiritual Triad.

19. Venus in Gemini—Thought as Beneficent Service:
Gemini serves much through the power of the mind. In combination with Venus, the Geminian tendency is to create “loving thoughtforms of solution”—intelligent and luminous. These forms will go forth into the three worlds, conditioning especially the mental atmosphere of the planet and the etheric web.

20. Venus in Gemini—Love Realized Mentally:
With Venus in Gemini (for the disciple and initiate)The ability to create mental-soul love is pronounced. Love as a mental phenomenon. Recognizing the soul as a being upon the mental plane. The realization that soul love is highly mental.

21. Venus in Gemini—Facility for Work upon the Higher Mental Plane:
Venus is correlated strongly to the higher mental plane rather than to the lower. While the concrete mind can, indeed, be clarified and enlightened through the agency of this combination, the real work to be performed is on the higher three subplanes where the powers of 1) spiritual discernment, 2) response to group vibration, and 3) spiritual telepathy are focussed. (cf. TCF 188) Interestingly, in the horoscope of Alice Bailey, Venus was placed in the sign Gemini.

22. Venus in Gemini—Facilitates Pure Reason:
The achievement of “pure reason” is dependent upon a number of planets—Mercury, Neptune, Jupiter, and Venus. In the state of pure reason, all contents of the mind are so en rapport with each other that mental friction and “cognitive dissonance” are overcome. Every thought, therefore, enhances the value and revelatory power of every other thought.

23. Venus in Gemini—Related to the Festival of the Christ—the Festival of Goodwill:
In the Christ Festival the “Two Brothers”, the Buddha and the Christ cooperate. Taurus, the sign of the Buddha, and Gemini, one of the main signs of the Christ, are linked via Venus (which is a planet of love-wisdom).
The soul of light and good will - Festival of Good Will linking all factors together in the bonds of intelligent love.

24. Venus in Gemini—Related to the Lung and Heart Area: We might infer that since Venus represents the Solar Angel, the influence of the Solar Angel upon the vitality (related to the breath, the lungs and the lung center) and upon the Heart center would be implicated in this placement.
25. Venus in Gemini—Related to Duality and Polarity within the Ajna Center: There is a connection here to the process of fusing the two sides of the ajna center, again buddhi-manas and the triangles. Venus assists the communication between right and left and between high and low. The ajna is a very synthetic center and there are a number of signs that have relevance to its expression: Capricorn (soul vision from the mountain top); Sagittarius (one-pointedness); Leo (integrating the whole personality); Libra (evaluation and balancing of left and right); Gemini (interplay of dualities and Venus—the harmonizing the dualities); Taurus (light); Aries (leading with the personality)

26. Venus in Gemini—Related to Articulating the Word of the Soul
Venus in Sagittarius or Venus in Relation to Sagittarius

(from Esoteric Astrology)

1. Venus Instrumental in Relating Gemini and Sagittarius:
“Gemini and Sagittarius are connected through their ruling planets (because the Earth is more closely related to Venus than to any other planet)…” (EA 131)

2. The Gemini-Sagittarius Interrelationship, Facilitated through Mercury and Venus:
It is for this reason that you have the exoteric ruler given as Mercury and the esoteric ruler as Venus, for they embody between them the energies of the fourth Ray of Harmony through Conflict and the fifth Ray of Concrete Knowledge or Science which is embryonic understanding of causes and conditions resulting therefrom and also of the Plan.

Again you find the note of duality in the relationship (established by the activity of these two rulers) between the third kingdom of nature, the animal kingdom and the kingdom of God or of souls, the fifth kingdom in nature, thus producing the fourth or human kingdom. Between these two the influences play from Sagittarius to Gemini and vice versa.” (EA 354-355)

Specific Expressions of Venus in Sagittarius

The animal is always connected with Sagittarius in the early days and the angel with Gemini and Venus. It is a bit like Mars-Sagittarius versus Venus-Gemini to produce man Mercury-Scorpio

Venus in Sagittarius for the Average or Undeveloped Man

1. Venus in Sagittarius—Attraction to the Unfamiliar
Venus upon the Mutable Cross is the principle of attraction, and Sagittarius represents all that is unfamiliar—that lies beyond. This combination, therefore, stimulates attraction to that which lies beyond the normal realm of familiar persons, places and things. There may be a pursuit of novel attractions

2. Venus in Sagittarius—Love of the Exotic; Far-Away Beauty:
This combination may easily give a love of the exotic. “If it is beautiful, it has to be far away”; “If it is far away, it has to be beautiful”; “If it is unattainable, I want it.” Venus in Sagittarius may give a desire to travel to “foreign lands” (Sagittarius) to find “love” (Venus).

3. Venus in Sagittarius—“Foreign Affairs”:
It is hard for the Venus in Sagittarius person to marry the “boy or girl next-door”. Lovers, marriage partners and even friends are likely to be found abroad—or at least unfamiliar places. If this is not the case, the longing for such relationships will persist.
4. Venus in Sagittarius—the “Pot of Gold” at the End of the Rainbow:
Upon the Mutable Cross, Sagittarius is given the directive—“Let food be sought”. Sagittarius is the seeker, whether the quest is material, intellectual or spiritual. Sagittarius (transmitting the sixth ray) is also a sign of great faith. That faith can lead to the quest for the improbable if not the impossible. The faith and idealism of the Sagittarian subject, and the love of the quest (really, of the hunt) will lead to the search for the proverbial “pot of gold” at the end of every rainbow. Who is to say that it does not exist?
5. Venus in Sagittarius—Adventure in ‘Love’; the Challenge of ‘Love”
Sagittarius is the sign of adventure, Venus, the planet of ‘love’. The result (at least in the early stages of evolution) can be the “hunter for love”—the Don Juan. “Let food be sought.” Let anyone and anything desirable be sought! A second mantram for Sagittarius is: “I see the goal. I reach that goal and then I see another.” This can also apply to conquests in love—ever conquering and moving on. Thus, Venus in Sagittarius stimulates an adventurous and passionate pursuit of the opposite sex, or, at least, of whatever one considers beautiful. The “hunt is on”—for beauty.

6. Venus in Sagittarius—the “Treasure Hunter”:
A Venus in Sagittarius person could easily fit into the Robert Louis Stevenson novel, “Treasure Island”. Sagittarius gives the love of search and discovery; Venus orients towards the beautiful and the valuable. This makes the “treasure hunter”. If the treasure is “buried treasure” it helps to have a little Pluto or Scorpio active in the chart.
7. Venus in Sagittarius—One-Pointedness in the Pursuit of What is ‘Loved’:
At first Sagittarius may “scatter its arrows”, being attracted to many objects of desire. There may be many loves—not just one, thus, somewhat reminiscent of early Venus in Gemini—though more intent upon each love. Later, even on the Mutable Cross, Sagittarius develops one-pointedness; Venus, of course, represents the object of desire or love. When that object is “in sight”, there is likely to be a one-pointed, undeviating pursuit—until found.
8. Venus in Sagittarius—Insistence on Freedom in the Love Relationship:
Sagittarius wants room, freedom, space. This sign promotes a “free-ranging” attitude. “Don’t fence me in.” There may be one-pointed loyalty to the loved-one, but also the insistence upon the freedom to explore all attractions.

9. Venus in Sagittarius—Stimulation of the Ajna and Sacral Center:
Of Sagittarius it is said, “We are told that Sagittarius governs the thighs, which are the main centre of physical power and protective strength, and also the sacral centre which provides the energy for the use of the creative powers of the physical life.” (EA 191) Certainly Mars, placed in this sign will stimulate, through double emphasis, the sacral center, but upon the Mutable Cross, Venus, too, has its role to play. The sacral center is aroused by the eye (the ajna center) over which Venus rules. “Beauty is in the eye of the beholder.” The sacral center is active in the pursuit of beauty, and Venus represents this beauty. The ajna center is associated not only with Venus, but with Sagittarius as well, for it is a major center of direction. Further the ajna and sacral centers, together, combine to produce “personality”. With Venus in Sagittarius, we have the desire driven, one-pointed personality, excitedly pursuing its vision of beauty. Of course, until rather late upon the Mutable Cross, there is no true personality, but the early indications of directed pursuit of the beautiful can be found even before the personality is completely integrated.

10. Venus in Sagittarius—Superficial and Casual in Relationship:
Early Sagittarius is casual and experimental. There may be the attitude of, “I’ll try anything once.” Desire impels pursuit, but the desire is rarely deep. Once achieved, any goal but leads to another goal; any person ‘won’, but leads to another ‘con-quest’. Venus in Sagittarius does not stand on formalities with regard to the conduct of relationships—something Venus in Capricorn does. This is one of the combinations with the “roving eye”, which is another way of expressing an early version of “divine discontent”. The cause is a fundamental (if unconscious) search for unattainable beauty.

11. Venus in Sagittarius—Love of Horses:
This assignment seems, perhaps, trivial, but will be shown to be quite literal. We are not here discussing only the love of riding horses, but the love of drawing them, painting them, grooming them, and “showing” them. For such persons, the horse (Sagittarius) is a thing of beauty (Venus), and one simply loves them.

12. Venus in Sagittarius—Enthusiastic Optimism in ‘Love’:
Sagittarius has a quality of buoyancy and is rarely depressed. Venus, in and of itself, is a planet of enjoyment. In the average human being, this gives a hopeful attitude in matters of love. The lover is inspired by the thought of love and pursues it with high expectation. The tendency, however, to always “follow the vision” may lead to restlessness once the longed-for vision has become an ‘acquired’ reality.

Under this influence there is also a tendency to never look backwards. Other influences permitting, there will be an attitude expressed as, “there are lots of good fish in the sea”. Such people recover quickly when they lose the object of their desire or love. If, however, they have one-pointedly fixed their mind and heart upon a specific object of affection, even death will not be enough to deter their fixation. They will simply (probably in vision and imagination) journey to “other worlds” in pursuit of the beloved.
13. Venus in Sagittarius—“Long Journeys” in Pursuit of the Beautiful
“I will find you, if I have to go to the ends of the earth.” This expresses the Venus in Sagittarius attitude towards the beloved and the beautiful—once the eye has fixed itself upon the target. The contrast between Venus in Scorpio (who would “go through hell” for the one he loves) and Venus in Sagittarius is interesting. In Robert Burns poem, “My Love is Like a Red, Red Rose”, there is a line which says, “Yet, I will come to thee my dear, though it be ten thousand mile.” In those days, ten-thousand miles meant, “the ends of the Earth”. Venus in Scorpio goes through the depths to find the beloved—witness Orpheus in the “Underworld”. For Venus in Sagittarius, the long journey under the inspiration of love, is upon the plains of Earth. In any case, the one-pointed magnetism towards the beloved person, place or thing is so strong, that no amount of travel proves a deterrent.

Venus in Sagittarius for the Advanced Man

1. Venus in Sagittarius—One-Pointed Mental Focus:
Venus is the planet of “intelligent mind”. The advanced man in Sagittarius achieves “one-pointedness”. (EA 333) The result of blending these two influences gives the one-pointed, intelligent mind. The powers of mental focus are enhanced as is the purposeful tenacity of the mind.

2. Venus in Sagittarius—Clear Vision:
Both Venus and Sagittarius are related to the ajna center—the center of vision. Venus has a direct connection (EA 517), and Sagittarius an inferred connection through the qualities/themes shared by both the ajna center and Sagittarius—directionality, one-pointedness and integration. The clear-sightedness of the Sagittarian is proverbial; Venus too, as transmitter of the lucid fifth ray and ruler of the lucid mind, is associated with clear-sighted vision. Together, Venus and Sagittarius confer keen sight—whether external or internal.

3. Venus in Sagittarius—Foresight:
Sagittarius gives the ability to see ahead, and Venus represents the attractive goal. The Venus/Sagittarius mind is projective—projecting itself into the future. Venus confers lucidity upon this future-oriented vision.
4. Venus in Sagittarius—Reorientation and Elevation of Values; Progressive Values:
Sagittarius, the Archer, takes aim according to the nature of desires or aspirations. The average or undeveloped man with Venus in Sagittarius “aims low”; he values the things of this Earth. The advanced man has learned a few things in his “pursuit of life”; his desires have become aspirations, reoriented towards higher (if not yet quite spiritual) possibilities. As least it can be said that his values (Venus) have become progressive (Sagittarius) and elevated.

5. Venus in Sagittarius—Attraction to Greater Light:
Sagittarius, like Taurus, is a light-seeking sign. At first it seeks the form, as of value in itself; later it seeks the value within the form; later still, it seeks the light, itself. Venus, the brightest of the planets (from the geocentric perspective of Earth) represents the light which is sought. That which is of a vibration higher than the immediately present vibration appears lighted, for all vibration is light. The registration of the phenomenon of light depends upon a significant differential in rate of vibration. We can say that Venus in Sagittarius represents the pursuit of higher vibration, higher value—in short, of light. With this combination there is a positive attitude in this quest—the serene belief that one will, in fact, find the light he is seeking.

6. Venus in Sagittarius—High-Mindedness; Pursuit of the Ideal:
Sagittarius represents the Seeker, and Venus, the “sought”. That which is sought is considered high, beautiful, ideal. This combination indicates “the pursuit of lofty things”
7. Venus in Sagittarius—One-Pointedness in the Pursuit of What is ‘Loved’:
The disciple/initiate in Sagittarius has a reputation of undeflectable one-pointedness. The greater the level of advancement, the greater the one-pointedness. Venus, represents all that its attractive. Always man pursues what he considers to be of greater value. Venus in Sagittarius decides, irrevocably, upon what it values most, and directs a undeflected attention thither.

8. Venus in Sagittarius—Enthusiasm for Beauty
Sagittarius governs the Sixth Creative of Lunar Lords and is especially connected with the astral elemental—the seat of desire and later, of aspiration. As the higher influence of Venus becomes more powerful in the life, the response to the “beautiful” is heightened. The subject develops an enthusiasm for beauty and his astral body is excited by the beautiful, which he pursues.

9. Venus in Sagittarius—High Standards of Beauty:
This is an idealistic combination, especially in relation to judging what is beautiful. That which is low and base is not accepted. Beauty must inspire, uplift and ennoble.
10. Venus in Sagittarius—“Beauty can Pierce One Like a Pain”:
In combination with Venus, the arrow of Sagittarius has the power to pierce the veils of unresponsiveness. The arrow (Sagittarius) of beauty (Venus) awakens the individual to a deeper (and often painful) sensitivity.

11. Venus in Sagittarius—Free Attitudes in the Love Relationship
Personal ‘love’ upon the early Mutable Cross is often possessive and binding. The advancing human being begins to realize that there is growth only in freedom. Each must be free (Sagittarius) to pursue his or her higher values (Venus). The attitude, progressively developed, is of freedom in relation to that which is loved.

12. Venus in Sagittarius—Openness and Honesty in the Love Relationship:
After the early tendency towards exaggeration is overcome, Sagittarius (which does, after all, distribute the fifth ray constellationally) instills a love of the truth. Venus, a fifth ray transmitter as well, also contributes to clarity and truth (depending, of course, upon aspects). In all matters of affection and love, this combination will express straightforwardly, thus contributing to a clarification and elevation of the magnetism which unites people in relationship. This openness is entirely different from the more covered attitude which may be found with Venus in the water signs.

13. Venus in Sagittarius—Elevated, Idealistic Attitudes towards Love:
The advancing man with this combination holds the objects of his affections in high regard. He desires to “look up to” the one he loves and will tend to emphasize the beloved’s highest qualities. Obviously, the possibility of projection is strong. Does the object of love really possess these qualities, or are they really found in the aspiration and idealism of the beholder.

14. Venus in Sagittarius—Chivalric Love
The tendency to idealize the beloved, to place him or her “on a pedestal”, can lead (and have led) to the exaggerations of courtly, chivalric love. The polarization between the lover and the beloved increases—the; ‘distance’ between them, artificially increased. As the “knight” courts his “lady fair”, very little reality enters the relationship. Love becomes a great inspiration to poetic expression, but the lovers refuse to acknowledge the more mundane or darker aspects of their beloved. The Knight-errant; pursuit of the fair lady; going to the “ends of the earth”.

15. Venus in Sagittarius—Cosmopolitan Tastes; Appreciation for a Wide Range of Beauty:
Sagittarius travels the world (often purposefully, in search) and Venus lends the quality of appreciation for what is seen. With the inevitable exposure to many peoples and their cultures, parochial values are challenged and cosmopolitan values take their place. The sophisticated “man of the world” comes to understand the relativity of all value systems.

16. Venus in Sagittarius—Cultural Anthropology:
Venus, representing values, is the planet of culture. Sagittarius gives breadth and perspective. Under this influence, the individual studies and appreciates many different cultures, their arts and sciences. A widely-appreciative, multicultural perspective develops.

17. Venus in Sagittarius—Recognition and Valuing of the Beauty of the Earth:
Sagittarius is closely related to the Earth, itself; Venus is the planet of beauty and of the appreciation of beauty. Under this combination, the beauty of the Earth is recognized, valued and pursued. This would be an excellent position, for instance, for those who wish to photograph the beautiful sites and sights of the world.

18. Venus in Sagittarius—Steadiness in the Love Nature:
Sagittarius in relation to Venus can steady the love nature, just as the archer must steady his aim before he releases the arrow. As soul values take the place of superficial desires, the subject moves from the pursuit of many loves to the selection of one love. Under this combination, the individual knows whom and what he loves, and why he persists, one-pointedly in that love.

19. Venus in Sagittarius—Discovering a Wider World through Relationship; Love as a Means of Expanding Perspective:
Love, relationship and union become the means expanding vision and understanding. Those who love, see more because they are together
20. Venus in Sagittarius—Study Abroad:
Sagittarius rules foreign travel and the search for light. Venus is the light of the intelligent mind. Together, the bring the willingness to go in search of the light. Practically, this can mean study far from home, or wherever the light can be found.
Venus in Sagittarius for the Disciple or Initiate

1. Venus in Sagittarius—the Quest for Celestial Beauty, the Beauty which Lies Beyond:
Pure beauty and divinity are inseparable. The inspired seeker pursues to the highest kinds of beauty—found, in their purest forms, within the archetypal realms (the worlds beyond and within the lunar realms).
2. Venus in Sagittarius—“Seek and Ye Shall Find—the Soul”:
“Ask and it shall be given you; seek and ye shall find; knock and it shall be opened unto you”—these words express the invocative attitude of the aspiring disciple. Venus represents the higher worlds, and Sagittarius the questing one. Under Venus in Sagittarius, the disciple seeks the soul, and the undeviating polarization of his consciousness within the realm of soul.

3. Venus in Sagittarius—the Union of Beauty and Truth:
In addition to its powerful transmission of the sixth ray, Sagittarius also distributes the fourth ray of beauty and fifth ray of truth. Venus, too, represents spiritual beauty and the light of truth. In the high realms of soul life, beauty and truth blend and fuse. The realization of their union is conferred upon the disciple or initiate influenced by this combination.

4. Venus in Sagittarius—the Sublimation of the Life of Desire:
Once Sagittarian desires are transformed into aspirations, their quality is entirely elevated. In the life of the initiate, the sixth ray potentials of this combination are evoked—for Venus is the “home of the planetary Logos of the sixth ray”. (TCF 595) The familiar, material world no longer holds any appeal; the initiate longs for transcendence. Transfiguration is achieved under Venus in Capricorn, but its first stages are indicated by the transcendent idealism of Venus in Sagittarius.

5. Venus in Sagittarius—Divine Discontent; Eternal Dissatisfaction:
Sagittarius is ever dissatisfied with its highest attainments, ever-seeking higher goals and wider horizons. Its thirst can be satisfied only in the higher worlds, and not even then. Under the Sagittarian impulse (or its higher cosmic and universal correspondences) the final target is the Universal Point of Origin. Interestingly, it is within the constellation Sagittarius that the center of our galaxy can be found. When Venus is in Sagittarius, the quest will be for ever-more-transcendent forms of beauty—beauty achieved, savored and abandoned for pursuit of beauty still more sublime.
6. Venus in Sagittarius—Mystically Longing and Quest for the “Beloved”:
Sagittarius is pre-eminently a sixth ray sign, embracing the themes of longing and yearning for the object of desire—the “beloved”. In the mystical consciousness, the lover (longing for union) is ever separated from the beloved (Venus); Sagittarius represents the ‘distance’ of that separation and the aspirational action taken to overcome that distance.

7. Venus in Sagittarius—the Quest for the Holy Grail:
A dove, the bird of Venus, hovers above the “Holy Grail”. The work of Venus within the personality is to transform it into the “Holy Grail”, that it may receive, contain and embody the energy of the Christ. The “Grail” is considered priceless—the most valuable of all possible objects of attainment. Sagittarius represents the “knight”, ready to “go to any lengths” in pursuit or the Grail; Venus (perhaps in relation to the Moon) represents the Grail itself. The Grail, however, is ever elusive, and for the great majority of seekers, unattainable. Sagittarius, however, is only inspired by the quest for the unattainable.

8. Venus in Sagittarius—Vision Quest:
The divine vision is seen by the third eye in cooperation with the ajna center. Venus is the normal ruler of the ajna center, and as the orthodox ruler of Taurus, is associated with the “eye of the bull”—the third eye. Sagittarius is at once the “seeker” and the “seer”. Under Venus in Sagittarius the disciple/initiate pursues the inner vision which the soul (Venus) confers. Outer disciplines and austerities are applied in order to induce inner sight. The vision to be reached is a soul vision, and expresses the will of the soul for the direction of the personality, guiding the personality on its life mission. The lucidity of Venus helps to clarify and define the Sagittarian sense of mission and the path which must be followed.

9. Venus in Sagittarius—the Soul as Mentor and Guide:
Sagittarius is a sign associated with mentorship and guidance. Outer mentors do exist, and serve a useful purpose. but each disciple/initiate must learn to rely most upon the guidance of his own soul (symbolized by Venus). The Venus in Sagittarius combination effectively puts the soul in the seat of guidance. The subject comes to know with a high degree of certainty those steps which will lead in the direction of soul-inspired dharma.
10. Venus in Sagittarius—Pursuing Soul Light Afar:
Great journeys have been undertaken in the quest for knowledge and wisdom. Thus journeyed Pythagoras and, if the Agni Yoga Teaching is correct, Jesus as well. Love-wisdom (Venus) is a great magnet, inspiring the seeker to go wherever necessary to discover (Sagittarius) the Truth. The luminous fifth ray of both Sagittarius and Venus augment this quest for light.

11. Venus in Sagittarius—Soul-Focus as a Path into the Fifth Kingdom of Nature:
Sagittarius represents the path: “In Sagittarius, the disciple has two things to discover within himself; these are the power to make progress upon the path and to walk the Way, and also the ability to create in the higher and spiritual sense.” (EA 191) Venus represents soul consciousness. One-pointed attentiveness (Sagittarius) to the soul (Venus) is, itself, a path into the fifth kingdom of nature—the Kingdom of Souls.

12. Venus in Sagittarius—One-Pointed, Sustained Focus on the Soul:
Sagittarius gives consistent, one-pointed focus, and Venus represents the soul. Within the Geminian consciousness, awareness of the soul alternates with the negation of soul awareness—at least until a rather high stage of development is reached. Sagittarius, however, focuses persistently, and never “loses sight of” the soul, or later, of the Presence—regardless of time-space distractions. The lofty soul perspective is maintained and the “eye of the soul” is open, even while seeing with the two eyes of the dualistic personality.

13. Venus in Sagittarius—Seeing as the Soul Sees:
The seeker has a vision; the soul has its own. At first these two visions are widely separate and do not converge. The seeker can only imagine what it is the soul sees. But after much practice, the seeker becomes the seer, and through identification with soul consciousness, begins to see with the eyes of the soul. A ‘virtuous circle’ is created; soul vision enhances soul-infusion; soul-infusion enhances soul vision. In the process of meditation, Sagittarius governs inspiration, which follows upon contemplation (Libra) and illumination (Scorpio). The lunar blindness is lifted. The one who sees is no longer simply a personality, but, instead, becomes a soul-infused personality and—at the highest points of identification—the soul itself. The soul-as-seer, confers an inspiring perspective, gained over many incarnations. The sense of time is altered and enlarged; the past, present and future begin to converge upon a point. This prepares the way for the experience of the “Eternal Now” upon the mountain top of transfiguration in Capricorn.

14. Venus in Sagittarius—the Solar Angel’s Goal for the Personality’s Life:
Sagittarius indicates not the goal which the personality envisions for itself, but the goal which the Solar Angel (Venus) has envisioned for its little personality. It is the task of the personality to discover this higher goal, align with it and pursue it. These soul-seen goals can be conceived as the goals which the Solar Angel determines in order to add value to the personality life, and, thus, to the causal body. These soul-inspired goals are wise and attainable; often, personality goals are unrealistic and unattainable.

15. Venus in Sagittarius—the Light of the Higher Mind:
Sagittarius (in its higher expression) is associated with “universal or spiritual mind”. Venus is a planet of the higher mind, and rules the higher three levels of the systemic mental plane. Venus in Sagittarius confers a steadfast orientation to the light of higher mind—leading, thence, into triadal mind where the mental potentials Sagittarius can be released. The influence of Venus continues into the Triad and cannot stop at the level of soul mind; Venus can be seen relating to both buddhi (the principle which the Logos of Venus is cultivating) and atma (correlating to the fifth ray of Venus, since the atmic plane is fifth from below. A signature of the light of the higher mind. The higher mind can play its part fusing soul and personality.

16. Venus in Sagittarius—Love of Philosophy:
Philosophy is the development of a buddhi-manasic perspective upon life in the three worlds of evolution. Sagittarius (the enlarger of perspective) is a philosophical sign. Venus, as Lord of the soul realm, contributes to the ability to think with the higher mind. Together, these two bestow a lofty perspective upon the life of every day. The fifth ray of both Venus and Sagittarius lead to an understanding of causes and effects. Through the illumined mind, the philosopher is helped to think (Venus) his way to the goal (Sagittarius). This is an excellent combination for the pursuit of the light and love of wisdom. Other planets, such as Jupiter, contribute greatly to the search for truth.

17. Venus in Sagittarius—Double Ajna Center Emphasis:
Venus rules the ajna center; Sagittarius is indirectly associated with this center through the qualities of direction and integration. The ajna center corresponds at different stages of evolution with 1) the integrated personality, 2) the soul as buddhi-manas, and 3) the Spiritual Triad (for which it is an instrument of expression). When Venus in Sagittarius is employed correctly by the disciple/initiate, we have the integrated, soul-inspired personality following the direction conceived by the soul. With Sagittarius, in general, the “sense of direction” is very good. Under Venus in combination with Sagittarius, the sense of soul-direction should be excellent.

18. Venus in Sagittarius—Envisionment for Manifestation:
What is to be achieved must first be conceived, or envisioned. This combination gives the capacity for envisionment in the service of manifestation. The clearer the image of what must be materialized, the more successful the intended manifestation.

19. Venus in Sagittarius—Vision of the Destined Beauty:
All beings in cosmos are destined to “end in beauty”. Venus is a symbol of that beauty—at least with regard to the destiny of the human family. Sagittarius is the sign of destiny and destination. Venus in Sagittarius gives movements towards a destined consummation.
A vision of the inner pattern of beauty which has to be manifested

20. Venus in Sagittarius—Discovery and Adventures in Beauty:
Sagittarius often utilizes an experimental approach. In combination with Venus, we have experimental adventures in the creation of different expressions of beauty.
21. Venus in Sagittarius—“Travel Powers”, Projections and Transports of the Ajna Center
Certain siddhis connected with the ajna center allow the yogi to transport his consciousness to a great distance and participate in “remote-viewing”—i.e., non-local observation. Venus (ruler of the ajna center) when placed in Sagittarius (the sign associated with the spanning of distances) represents the power thus to project. Much of what has been called “soul-travel” can be understood in this way. Venus in Sagittarius is thus associated with the higher psychism of the ajna center, so much of which involves a refinement of the sense of vision.

22. Venus in Sagittarius—a Vision of the Soul:
The soul must “come into view” before the disciple can polarize personal consciousness within soul consciousness, and then consciously become the soul. The first phase of this process (‘sighting the soul’) is governed by Venus in Sagittarius; the latter part, which necessitates transfiguration, is ruled by Venus in Capricorn.

23. Venus in Sagittarius—Symbolism:
Both Venus and Sagittarius stimulate vision. Sagittarius (the energy behind the ninth house of the horoscope) stimulates dreams and higher imaginings, especially those which present to the consciousness in symbolic form. Venus, too, is associated with the symbolism (often visual) which descends as a soul-directive into the consciousness of the disciple: “Venus connotes in our minds … that which must work out into symbolic expression upon the physical plane.” (EA 384) The presented visions of soul attainment which this combination stimulates, will often appear in symbolic rather than literal form. This combination may also be associated with mathematical formulae.

24. Venus in Sagittarius—Truth:
The fifth ray is truthful and accurate. Both Venus and Sagittarius are transmitters of the fifth ray. Sagittarius has a well-established reputation for truthfulness and for the love of truth. Venus represents the light and love of the soul which clear away the lie of glamor and illusion. Together, they form a truth-seeking and truth-revealing combination

25. Venus in Sagittarius—Development of the “Eye of Light”:
The philosopher quests after the “Philosopher’s Stone”—another way of saying the “All-Seeing Eye” (of third eye, the “eye of light”). This “Stone” is also the “Pearl of Great Price”. Pearls come under the rulership of Venus. The full development of the “eye of light” requires Venus in relation to Taurus and Capricorn, but luminous Venus in clear-seeing Sagittarius (the sign of perspective) represents an important stage in the development of this panoramic eye.
26. Venus in Sagittarius—the Death of the Stymphalian Birds:
In Sagittarius the noise and clatter of the “Stymphalian Birds” is silenced; thus, disruptive thoughtforms are banished from the ‘swamp’ of kama-manas. Instead of the many loud voices of the mental (and astral) planes, the “still small voice of the soul” is heard. Venus (associated with the throat center through Taurus) is one of the symbols of this “still small voice”. The outspoken Sagittarian masters silence; the light of the soul reflects itself with accuracy in the quieted chitta.

27. Venus in Sagittarius—Temperance and Soul Perspective:
Sagittarius, at length, after fanaticism is spent, is a sign of temperance. Venus confers the love-wisdom of the soul. Together they give a wise and balanced point of view—a soul-perspective upon the life of every day.

